| MARKINGS | | | |---|--|--| | IVIANNINGS | | | | YTHRAILAYA, V | OF REPORT | | | | | | | ORGANIZATION
CIA-89-127 | REPORT NUM | BER(S) | | ONITORING ORCA | ANIZATION | | | ity, State, and ZIF | Code) | | | atterson AF | в он 4543 | 33-6583 | | NT INSTRUMENT II | DENTIFICATIO | N NUMBER | | FUNDING NUMBE | RS | | | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | <u> </u> | ــــــــــــــــــــــــــــــــــــــ | | | ne Focum Fo | recasts o | of Stochastic | | | | | | | | | | | n, Day) 15. F | PAGE COUNT | | | | 100 | | | | | | | | hickory book | | rse ir necessary ar | na laenuny by | piock number) | | • | | | | | | | | • | | | | | | | | | | | | / つ | | 77 | | 1 2 | | <u>'</u> | | ECURITY CLASSIFICATION OF THE PROPERTY | CATION | <u>'</u> | | | ORGANIZATION CIA-89-127 IONITORING ORGANIZATION CIA-89-127 IONITORING ORGANIZATION ORGANIZATIONO | ity, State, and ZIP Code) atterson AFB OH 4543 atte | # THE UNIVERSITY OF OKLAHOMA GRADUATE COLLEGE A COMPARISON OF DETERMINISTIC LOT SIZING TECHNIQUES USING FOCUS FORECASTS OF STOCHASTIC DEMAND DATA #### A THESIS SUBMITTED TO THE GRADUATE FACULTY in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE By BRYAN STEWART CLINE Norman, Oklahoma 1989 # A COMPARISON OF DETERMINISTIC LOT SIZING TECHNIQUES USING FOCUS FORECASTS OF STOCHASTIC DEMAND DATA A THESIS APPROVED FOR THE SCHOOL OF INDUSTRIAL ENGINEERING | Accesio | on For | · | Newsorth | | |----------|--------------------|-------|-----------------|----------------| | DTIC | ballette | נם | By By | ") | | By | rtion / | | Ko | Bolling Food | | <i>^</i> | virtability | Codes | -/- | Laurence Leem | | Dist | Av i a s
Specia | | $\frac{1}{P_s}$ | alize S. Pulot | | A -1 | | | | | #### Acknowledgements I would like to thank my mentor, Dr. Foote, for the time, effort, and patience he expended in my behalf. Without his guidance, this research would not have been possible. I also offer my sincere appreciation to the other members of my committee, Dr. Schlegel, Dr. Leemis, and Dr. Pulat, who have helped me, not only in this endeaver, but throughout my entire Master's program. Dr. Schlegel deserves special recognition for taking over the chairmanship of my committee when Dr. Foote was unable to attend my defense. I also owe Capt. G. Mark Waltensperger a note of thanks for the many long hours we spent working together. His moral support was integral to the completion of this research. And finally, I would like to thank my wife, Janet, who not only took care of me during the many long hours I worked on my program of study and this research in particular, she gave our children, Christopher Kerry and Rikki Nichole, the love and attention that I was seldom able to provide. I love them all dearly. BRYAN S. CLINE, Capt, USAF Instructor of Mathematical Sciences United States Air Force Academy # TABLE OF CONTENTS | | | | | | | | | | | | | | | | | | | Page | | |------|-------------|--|------------------------------------|---|-----------------------------------|-----------------|---|-----------|---------------------|-----------|----------|---------|---------------------------------------|----------|-----|---|-----|--|--| | LIST | OF | TAE | LES | | | | • • | | • • | • • | | | • | • • | ٠. | • | | vi | | | LIST | OF | ILL | UST | RA | TIC | NS | 3. | • • | • | • • | | | • | • • | | • | • • | vii | | | Chap | ter | I | . 1 | NTR | ODU | CT | ION | Ι. | • • | • • | • • | • • | • • | ٠. | • | • • | ٠. | • | | 1 | | | II | I
S | LITE
Dete
Stoc
Rese | rmi
has | ni
ti |
sti
c D | .c
en | De
nar | ema
nd | no
Mo | d
ode | Mo
el | d∈
s | 1: | s
• • | • • | • | | 8 | | | III |] | LOT
Eise
EOQ
Silv
Sad
Vagn | enhu
ver-
lo . | t
Me | al | | • • • | | | • • | ••• | • • | • | ••• | • • | • | • • | 20
21
22
23 | | | IV |]
]
[| THE
Intr
Expo
Holt
Focu | odu
nen | ct
ti
Ex | ion
al
pon | Sn
er | noc | oth | nii | ng
Smo | • • | th | i |
ng | • • | • | • • | 28
32
34 | | | V | 1 | THE
Samp
Assurer for formal
Comp
Expe
Resur | ole impt form Rel Num Per oute Pro | Da
io
io
io
an
at
ece
r
gr
F
L
gr
ien | ta ns ce ive nt Mod am ore am tal | Cre Cof Shellel | Sit | et Pida | cko/ / oppoproceat: | Since | tso ted | ck | · · · · · · · · · · · · · · · · · · · | | | | | 40
50
52
52
53
54
55
56
56
60
62 | | | VT | . (| CONC | יוז.זי | TN | G F | e e n | IAN | 2 K S | 3 | | | | | | | | | . 83 | | # TABLE OF CONTENTS (Continued) | | P | age | |------------|---|-----| | REFERENCES | • | 86 | | APPENDIX A | | 91 | | APPENDIX B | | 107 | | APPENDIX C | ••••• | 110 | | APPENDIX D | | 120 | | ADDENUTY F | | 155 | # LIST OF TABLES | TABLE | | Page | |-------|------------------------------------|------| | 1. | Wagner-Whitten Procedure | 26 | | 2. | Data Classification (Group 1) | 50 | | 3. | Basic ANOVA | 64 | | 4. | Detailed ANOVA (Group 1) | 65 | | 5. | Detailed ANOVA (Group 2) | 66 | | 6. | Single Factor Tukey Results (Gp 1) | 66 | | 7. | Single Factor Tukev Results (Gp 2) | 67 | # LIST OF ILLUSTRATIONS | ILLUS | TRATION Pa | age | |-------|------------------------------------|-----| | 1. | Constant/Level Demand (Ex 1) | 42 | | 2. | Constant/Level Demand (Ex 2) | 44 | | 3. | Constant/Level Demand (Ex 3) | 45 | | 4. | Linear/Trending Demand (Ex 1) | 46 | | 5. | Linear/Trending Demand (Ex 2) | 47 | | 6. | Non-Linear Demand (Ex 1) | 48 | | 7. | Non-Linear Demand (Ex 2) | 49 | | 8. | Production Procedure (Flow Chart) | 61 | | 9. | GP 1 LOTxTBO Interaction (Cost) | 68 | | 10. | GP 1 LOTxTBO Interaction (Short) . | 69 | | 11. | GP 1 LOTxTBO Interaction (%Short) | 70 | | 12. | GP 1 LOTxVAR Interaction (Cost) | 71 | | 13. | GP 1 TBOxVAR Interaction (Cost) | 72 | | 14. | GP 1 TBOxVAR Interaction (Short) . | 73 | | 15. | GP 1 TBOxVAR Interaction (%Short) | 74 | | 16. | GP 1 VARXTYPE Interaction (Short) | 75 | | 17. | GP 2 LOTxTBO Interaction (Cost) | 76 | | 18. | GP 2 LOTxTBO Interaction (Short) . | 77 | # A COMPARISON OF DETERMINISTIC LOT SIZING TECHNIQUES USING FOCUS FORECASTS OF STOCHASTIC DEMAND DATA #### CHAPTER I #### INTRODUCTION A basic concern of any organization which manages production or inventory is the question "How much?", i.e., how much to produce or how much (inventory) to order? It is a very easy question to ask but not quite as easy to answer. (Saunders, 1987) The difficulty stems from the nature of consumer demand. Specifically, future demand is seldom known with any degree of certainty (Tsado, 1985a). Anticipated demand is determined as best as possible using any one of a multitude of forecasting techniques and only then plugged into a production lot size heuristic. Unfortunately, if one subscribes to the theory that forecasts are usually wrong, then the old adage, "garbage in, garbage out", would tend to suggest there can never be an optimal solution. Most research in this area has therefore concentrated on developing and/or modifying production lot size heuristics in the hopes of providing the next best thing, i.e., the least wrong answer. The result has been quite an array of techniques varying in both size (complexity) and scope (Ritchie and Tsado, 1986). The problem left to industry is one of choice. Which heuristic is best? Several studies have been performed in an effort to answer this question as well. Some of these works include Benton and Whybark (1982); Callarman and Hamrin (1979, 1984); De Bodt (1983); De Bodt and Wassenhove Tsado (1985a); Ritchie and Tsado (1986); (1983a, b); Wemmerlöv and Whybark (1984). Most of these works, however, deal only with simulated demand data. And only Tsado (1985a) uses empirical demand data to "validate" the results obtained from simulated and published data. Unfortunately, he generates the forecasts for demand "artificially", i.e., given an analysis of the demand pattern over the entire demand history. The importance of validating theoretical results (either analytical or simulated) should not be underestimated. For example, Flores and Whybark (1986) in their study of forecasting techniques have shown that significant differences can occur between the results found from synthetic, i.e., simulated, data and those obtained from empirical data. They state, "...the message to researchers rings clear: be careful in drawing "real-world" conclusions from laboratory data." Amar and Gupta (1986) state very much the same thing regarding their study of simulated and empirical demand on production scheduling algorithms: "Final claims about the superiority of [a] proposed methodology... can be settled only after sufficient experience with real life situations." Further, all of these studies combined shortage costs (if included) and inventory and setup costs in the total cost calculation. As shortages may imply different "costs" to different organizations, it would be interesting to analyze these two types of costs separately. The need for further validation of previous studies of lot sizing techniques is therefore justified. #### CHAPTER II #### LITERATURE REVIEW This chapter provides a review of the literature on basic lot sizing techniques and their application to stochastic demand. Material covering the lot size algorithms and forecast models used in this study is presented in Chapters III and IV, respectively. Key 201 300 Mathematical Moders Enough to Smoothing (1903) # Deterministic Demand Models In order to determine what the optimal answer is to the question, "How much?", one must first examine the type of demand to be modeled. The most tractable demand model is, of course, constant or level demand. Therefore, if the relevant fixed costs (generally order or setup costs) variable costs (generally inventory holding costs) are known, and: - demand is constant and deterministic, - the order quantity is assumed a continuous variable, - 3. there are no quantity price breaks, - costs are relatively stable, - 5. replenishment/production lead time is zero, and - 6. no shortages or back orders are allowed, the optimal (most economic) production or order quantity is easily derived by minimizing the total relevant costs (TRC) per unit time, i.e., $$TRC(Q)$$ = variable cost + fixed cost = $Q h/2 + A D/Q$ where Q is the order or production quantity, h is the inventory holding cost expressed as cost per unit per period, or \$/unit/period, A is defined as the fixed set-up or order cost, and D is the demand rate of the item in units per unit time (from Silver and Peterson, 1985). Specifically, this economic order quantity, or EOQ, is given as: $$EOQ = (2 A D / h)^{\frac{1}{2}}$$ Once we relax the assumption of level demand and allow time variance, however, the EOQ is no longer guaranteed to provide an optimal solution. This assumption of constant demand is one of the first problems we encounter with the basic EOQ model. Few manufacturers, suppliers, or retailers can expect to have requirements for exactly N units of a product every period over the entire product's life cycle. In fact, one would expect demand to (hopefully) increase from zero when a product is introduced, stabilize once initial demands are satisfied, and then (unfortunately) decrease as the product becomes obsolete. And, generally, this is the case. Hofer (1977) defines the fundamental stages of product/market evolution similarly. However, all stages basically fall into three categories: linearly increasing demand, level demand, and linearly decreasing demand (Chalmet, De Bodt, and Van Wassenhove, 1985). These time varying levels of demand render the once optimal EOQ model to the level of a mere heuristic. (A heuristic is an algorithm which gives near optimal problem solutions.) Although the Wagner and Whitten (1958) dynamic programming approach to the time varying demand model is guaranteed to provide an optimal solution, many authors feel this method is too complicated for general industrial (McLaren, 1977; Silver, 1981; Wagner, 1980). addition, the Wagner-Whitten algorithm may provide sub-optimal results when used in the context of a rolling demand horizon as normally used in industry (De Bodt and Wassenhove, 1983a). This "sub-optimality" results from violation of the assumption that demand after the last period in the horizon is zero. It is interesting to note, that objections to use of the Wagner-Whitten technique have steadily declined in the past several years primarily due to the general increase in the power of microcomputers and the advent of such efficient high level languages as C and PASCAL (Saydam and McKnew, 1987; Evans, 1985). As a result, most work in this area has involved the development, test and evaluation of a multitude of (generally) simple heuristic policies in an attempt to provide solutions as "near-optimal" as possible. Some of these heuristics include EOQ, Silver-Meal, part-period balancing (Eisenhut), and least total cost to name a few. All heuristics can be divided into three general classifications, specifically: - 1. EOQ rules (which trade off order costs and holding costs per unit time, e.g., discrete EOQ), - Marginal cost rules (which equate marginal order and holding costs per period, e.g., Silver and Meal, 1973), and - 3. Target rules (which set holding costs equal to a target, e.g., the part-period balance algorithm which increases the production lot size until the holding cost reaches a target equal
to the ordering cost) (From Wemmerlöv and Whybark, 1984). Several studies have shown that various heuristics will perform differently under different types of conditions. In particular, Ritchie and Tsado (1986) have shown the best, most robust lot-size heuristics to be marginal cost (Groff, 1979), the simplified part-period (balance), and Silver-Meal algorithms. Further, they show that switching from one rule to another is not worthwhile, meaning it is generally better to use a good rule to begin with. Therefore, given deterministic, time varying demand, the question of how much to produce or order seems to be relatively easy to answer. Unfortunately, we encounter a second problem with our assumptions on demand. One rarely knows with any certainty what future demands will be (Tsado, 1985a). # Stochastic Demand Models Solution of the EOQ or lot size problem for stochastic demand is very difficult. As a result, most research in this area has focused on the relative performance of algorithms designed for deterministic demand as applied to stochastic demand over a rolling horizon (Benton and Whybark, 1982; Callarman, 1979; Callarman and Hamrin, 1979, 1984; De Bodt and Wassenhove, 1983; Tsado, 1985a; Wemmerlöv and Whybark, 1984). By rolling horizon, we mean that "lot sizing takes place over a fixed number of periods, the forecast horizon, and that only the first period's decision is implemented. Next period, a new fixed horizon problem is made, etc. (Baker and Peterson, 1979)." (From Wemmerlöv and Whybark, 1984.) The forecast horizon, in turn, is based on mean time between orders, or TBO, given by: TBO = $$[(2 A)/(D h)]^{\frac{1}{2}}$$ where A is the setup or holding cost, D is the average forecasted demand, and h is inventory holding cost. TBO, therefore, is dependent on the inventory ratio, i.e., A/h. There is no one consensus on what values of A/h to use. In a problem presented by Berry (1972) and later used by many others, the value was 152.5. De Matteis (1968), on the other hand, used a factor of 100. (From Heemsbergen, 1987.) Tsado (1985) used a wide range of values, specifically: Ritchie and Tsado (1986) used a value of 400! The reasons why the literature is so inconsistent are not quite clear, however the reasons for using such a broad range are. DeBodt and Van Wassenhove (1983) have shown that various ranges of TBOs will lead to different costs even when forecast error is small. Specifically, smaller values of TBO lead to larger percentage cost increases. Studies by Blackburn and Millen (1980) suggest that a forecast horizon of 3 TBO is sufficient to minimize cost increases due to a small forecast horizon, but only for heuristic procedures. Due to the sensitive nature of the Wagner-Whitten algorithm, Lundin and Morton (1975) suggest a forecast horizon of 5 TBO to ensure a cost performance that is within 1% of the "optimal" for an infinite horizon (Wemmerlöv and Whybark, 1984). Callarman and Hamrin (1979), in one of the earliest studies of stochastic demand, compared the relative performance of six well-known heuristics (such as the EOQ, part-period, and Silver-Meal algorithms) under conditions of uncorrelated forecast errors and fixed lead times while using the coefficient of demand variation (s/m) and time between orders (TBO) as experimental factors. Their basic conclusion was that no single lot sizing rule was "best" all conditions. They did rank the heuristics, under however, with Wagner-Whitten coming out on top, followed closely by the EOQ, and ending up with Silver-Meal as one of the poorer performers. They also noted that total costs tended to increase with forecast error resulting in smaller differences in the relative performance of the heuristics. Callarman (1979) reaffirmed these results for an inventory model which, unlike the previous study, explicitly included stockouts. (From Tsado, 1985a, and Wemmerlöv and Whybark, 1984.) Benton and Whybark (1982) confirmed the results of Callarman (1979) and Callarman and Hamrin (1979). Specifically, their study of three lot sizing techniques (using uncorrelated forecast errors and varying such system parameters as level of uncertainty), showed a negative correlation between relative heuristic performance (in terms of cost) and forecast error, i.e., as forecast error increased, the differences in cost performance of the three heuristics decreased. (From Wemmerlöv and Whybark, 1984.) De Bodt and Wassenhove, in two separate studies, reported findings similar to those previously mentioned. Their first study (1981) examined the relative performance, analytically and via simulation. Wagner-Whitten, Silver-Meal, and least unit algorithms. Using simulated constant demands injected with white noise and forecasted using exponential they showed differences were smoothing, that cost negligible even when the amount of forecast error was small. Although the assumptions on demand were rather restrictive, the simulation results bore out the analytical results regarding expected cost increases due to forecast error. Their second study (De Bodt and Van Wassenhove, 1983a) used actual demand data but was also a simulation effort in that the forecast error was generated artificially. Their conclusions were essentially the same (i.e., Silver-Meal, part-period, least unit cost, and EOQ, adjusted to cover integral periods of demand, performed equally well), however they did state a preference for the basic EOQ model when used in a multi-stage environment. These results are interesting in that some of the operating conditions were in different from those used earlier research. Specifically, the authors assumed zero lead time and that the forecast error for the next period's demand was zero probability of a stockout). (implying zero assumptions were made in order to make the analytical study tractable. The following year, Wemmerlöv and Whybark (1984) presented a comprehensive study of 14 single-stage lot sizing techniques using demand uncertainty in the form of forecast errors introduced via simulation. The operating conditions are similar to those used by Benton and Whybark (1982), Callarman (1979), and Callarman and Hamrin (1979). However, they do incorporate non-zero lead times. Their most important results are quoted as follows: - "1. Relative cost performance is strongly affected by the introduction of forecast errors. The magnitude of these errors, however, is not significant. - 2. The Wagner-Whitten procedure loses its position as the least cost rule (as in the deterministic demand model). - 3. Only two rules, [Wagner-Whitten] and WMR3 [suggested by Wemmerlöv (1981)], remain on the list over the six best rules overall (from the list of best performers in the deterministic demand model). - 4. The relative advantage of [Wagner-Whitten] compared to the other rules decreases. - 5. The performance of the EOQ rule improves dramatically. This is, no doubt, due to the non-discrete character of this rule, leading to the ordering of a larger quantity than what is needed over an integer number of periods. In effect, then, the EOQ rule carries with it its own safety stock. - 6. A wider choice of lot-sizing rules is available when compared to the `no uncertainty' case. Not only are there no differences, from a statistical standpoint, among the six best rules, but the cost penalties for several of the other heuristics are quite small. This can be contrasted to the case with no demand uncertainty, for which (Wagner-Whitten)... emerge[s] as being significantly better than the other rules." They further point out that their simulation results seem to justify current industry practice. Specifically, Wagner-Whitten is not applied in industry (primarily due to complexity and "system nervousness" as shown in their study). The EOQ and Eisenhut algorithms, on the other hand. are widely used. Previous studies involving deterministic demand would lead one to believe this is bad practice. However, "if it is acknowledged that the `forecasts are always wrong', then current industry practice seems to be justified." In other words, question of which lot sizing technique is the "best" becomes moot; a simple technique will probably suffice. Tsado (1985a) concurs with the results of Wemmerlöv and Whybark (1984). However, he recognizes a serious limitation to their work and to the work of those that preceded them. All of these studies involved the use of simulated demand data and/or simulated forecast errors. "While simulation is an important tool for analysing problems that requires (sic) complex mathematical solutions, it could lead to different results by different users, if there are differences in the way the data was simulated, or in the demand characteristics of the data. Moreover, simulations cannot always explain all the peculiarities of real life experience." Additional problems with the previous works are: - Each study uses different versions of the part-period balance (see Heemsbergen, 1987). - 2. There were contradictions in some of the initial assumptions (discussed previously). - All forecast errors were assumed to be unbiased. However, in actual practice forecasts may be biased. - 4. Forecasting techniques (exponential smoothing, regression, etc.) were not used. Tsado's (1985a) study therefore attempted to examine the possible interactions between demand pattern and lot size performance, lot-size technique and forecasting technique (or forecast parameters), and uncorrelated forecast errors and lot-size performance. His results follow: - "1. Forecast errors have tremendous influence on the performance of the heuristic policies even when these forecast errors are small. - With the exception of the incremental cost approach, the cost differences between a number of heuristic policies is small. This contrast(s) with the case of deterministic time varying demand function for which there were significant differences between the performance of the heuristic policies. 3. The magnitude of the
trend in demand and the type of forecasting technique used seem to have insignificant influence on performance..." Tsado (1985a) hoped to validate the previous work on lot-sizing techniques (as well as compare his own heuristic developed specifically for stochastic demand), and, on the surface, it appears that he did. In the case of simulated data, he used (linear) exponential smoothing. He broadened his scope on the published data by including the use of Winter's seasonal forecasting model. He restricted his use to (linear) exponential smoothing once again for the actual demand data. His reasoning was that "these forecasting methods were (appropriate) because they provided reasonable forecasts." Unfortunately, Tsado limited his application of these forecasting techniques by using the entire demand history available to him to fit his forecast. Industry, on the other hand, does not have this ability. In other words, forecasts are based on a limited demand history (if at all) and are then updated continuously over the "rolling horizon", i.e., from period to period. Tsado's methods therefore do not seem reasonable. What methods, then, are reasonable? Makridakis, Andersen, Carbone, Fildes, Hibon, Lewandowski, Newton, Parzen, and Winkler (1982) established the following: - Knowledge of the underlying demand pattern of a time series does help in choosing a model. - 2. Simple models seem to work well, especially when the basic series is changing or in the absence of prior knowledge as to the underlying structure of the demand pattern. - 3. Under the conditions where simple models work well, the average of the forecasts from several simple models was superior to the forecast from a single model. Flores and Whybark (1986), however, proposed a different method. A practitioner developed approach, this method, called focus forecasting, involves the selection of the one forecasting model which would have performed the best in the recent past to make the next forecast. As a result of continuous updating of all forecasting models, the choice of forecasting method may vary from time to time. They compared both techniques (average vs. focus forecasting) using both synthetic (simulated) and empirical (actual) demand data. The method of averaging performed best on the synthetic data. More importantly, there was no significant difference in the relative performance of focus forecasting and forecast averaging when used on empirical data. The authors believe this is due to the higher mean average deviations (MADs) characteristic of actual demand. In other words, "empirical time series are far more difficult to forecast than the synthetic". It is important to note that none of the seven forecasting techniques used for both focus forecasting and forecast averaging used any form of regression, exponential smoothing, Winter's method, or ARIMA modeling (although a simple moving average of 3 and 6 months was used). however, compare the focus and averaging techniques did, with exponential smoothing (as a common basis of that exponential smoothing comparison) and observed generally outperformed both although the significance was not as great for the empirical demand data. It would therefore be interesting to apply focus forecasting to the more sophisticated exponential smoothing models. Additionally, all of the aforementioned studies combined shortage costs with inventory holding and setup costs. (Some authors incorporated an arbitrary service level using a predetermined amount of safety stock.) Wemmerlöv and Whybark (1984) point out two approaches. One is to set stockout costs as a separate factor. However, they state that the results might not be meaningful when compared to other studies. The other, used by all of the studies cited, sets service levels via an appropriate amount of safety stock and quantifies only the inventory holding and setup costs. A basic assumption for this method to be valid is that the "cost" of a stockout is the same for everyone. Another is that each heuristic employed performs the same for relative shortage costs as they do for relative inventory costs. These assumptions may not be valid, therefore it may be appropriate to look at these two types of costs separately. Bookbinder and H'ng (1986) employed both forecasting methodology and stockout costs (separate from the standard inventory costs) in their study of rolling horizon production planning. Their main emphasis, however, was on the procedure for probabilistic production planning and not on the relative performance of the lot sizing rule employed within the procedure. And finally, the baseline used in the previous studies on lot size algorithms to determine relative cost increases for each heuristic is questionable. Most of these works (including Wemmerlöv and Whybark, 1984) used the WagnerWhitten heuristic (i.e., given stochastic demand) as the baseline. Tsado (1985a) employed the EOQ "heuristic". But this is like trying to measure distance with a rubber ruler! It is suggested that, in order to minimize the "error" inherent in such an approach, the optimal Wagner-Whitten solution given a-priori knowledge of the demand "history" should be used. The increase in cost due to the heuristic using forecast demand can then be thought of as the expected value of perfect information (EVPI). EVPI may be thought of as the maximum amount of money one would be willing to pay for perfect knowledge of the future. This approach should not only minimize the error in the design model, but should also be intuitively more appealing. (See Raiffa, 1968.) ## Research Goals There is a need for a study which forecasts empirical demand in the same manner in hich the lot sizing algorithms are implemented, i.e., over a rolling horizon. For the purposes of this study, a system of focus forecasting is used. Further, shortage costs need to be analyzed separately from inventory and setup costs since (1) shortages have a "variable" cost, and (2) the various algorithms may perform differently when shortages are treated as a separate entity. Finally, validation of the stochastic heuristic presented by Tsado (1985a, b) is required. #### CHAPTER III #### LOT SIZE HEURISTICS The lot size heuristics described are those developed for deterministic or discrete demand. As stated, there are three basic categories of lot size algorithms: EOQ-based, marginal cost-based, and target-based. The algorithms used in this study for each category are the standard EOQ, Silver-Meal, and part-period balance methods, respectively. Also presented are Wagner and Whitten's (1958) dynamic programming method which is used as both an optimal baseline for cost comparison and as a separate lot size heuristic (when solved for forecast demand) and Tsado's (1985a, b) stochastic lot size heuristic. Although various refinements exist for all the heuristics listed, the simpler versions were used in the study. # Eisenhut The part-period balance algorithm, hereinafter referred to as Eisenhut's lot size heuristic, determines the number of periods to order or produce by selecting that period for which holding cost most closely approximates the setup or ordering cost. Using the example provided by Silver and Peterson (1985), let the setup cost = \$54, holding cost = \$0.40 per unit per period, and demand be given by D_i = {10, 62, 12, 130, 154, 129} for the first 6 periods. The algorithm yields T=1: Holding = 0 T=2: Holding = $D_2h = $24.80 < 52.00 T=3: Holding = $$24.80 + 2D_3h = $34.40 < 52.00 T=4: Holding = $$34.40 + 3D_4h = $190.40 > 54.00 Therefore since |34.40 - 52.00| = 17.60 < |52.00 - 190.40| = 138.40 we produce for 3 integral periods. #### EOQ The economic order quantity, derived earlier, is non-optimal for the case of non-constant, or time-varying, demand. To be used as a heuristic in the case of stochastic demand, the average of the forecasted demand is used in the model. Using the same example where $D_{\mbox{\scriptsize i}}$ is a 6-period forecast, average demand is approximately 83 units. Therefore $$Q^* = (2 \times 52.00 \times 83 / 0.40)^{\frac{1}{2}} = 147 \text{ units}$$ where Q^* is the "optimal" order quantity defined by the standard EOQ formula. Notice that the simple form of EOQ provides a non-integer time supply which, in effect, acts as an automatic safety stock (Tsado, 1985a). ## Silver-Meal Silver and Meal (1973) proposed a heuristic for time-varying, deterministic demand which uses the concept of marginal cost, i.e., it attempts to minimize total relevant costs per unit time (a quantity which we will refer to as TRCUT). Expressed as a function of time, $$TRCUT(T) = [A + T ((t-1) D_t h)] / T$$ where A is the setup cost and $_{\rm T}$ ((t-1) $_{\rm D_t}$ h) is the total carrying cost to the end of period T. Selection of the "optimal" number of periods to include in the replenishment occurs when TRCUT(T+1) > TRCUT(T). Using our previous example: T=1: TRCUT(1) = 54.00/1 = \$54.00 T=2: TRCUT(2) = $(54.00 + 1 \times 62 \times 0.04) / 2 = 39.40$ T=3: TRCUT(3) = $(78.80 + 2 \times 12 \times 0.04) / 3 = 29.47$ $T=4: TRCUT(3) = (88.40 + 3 \times 130 \times .04) / 4 = 61.10$ and we select a replenishment quantity which will cover 3 periods. #### Tsado Tsado's (1985a) stochastic heuristic is primarily a modification of the EOQ which incorporates the idea of minimizing total relevant costs for a given replenishment cycle while keeping track of previous costs. As this method is generally unknown, more will be said regarding its derivation. The assumptions used in the derivation are (1) no shortages are allowed, (2) demand for the next period is known with certainty, (3) all other periods are forecast, (4) a replenishment occurs in period t if demand cannot be satisfied for period t+1, and (5) demand is assumed to be steady and continuous. The first two assumptions are basically equivalent and neither is used in this research, i.e., we allow shortages. Tsado (1985a) first derives an equation for the
expected increase in stockholding costs, $St_{\rm C}$, given that (1) lead time is zero, (2) replenishment occurs instantaneously, and (3) stock at the end of the replenishment interval is zero. Specifically, $$St_c = h D L^2 / 2$$ where h is the inventory holding cost in \$/unit/period, D is the rate of demand (continuous), and L is the length of the replenishment interval. Note that, although the formula is derived for the continuous model, the heuristic is applied discretely, i.e., to periodic demand. He then shows, given L = T - t (since we wish to satisfy demand up to the horizon, T), that $$St_C = L^2 D h / 2 = (T - t)^2 D h/2$$ where St_C and L are as previously defined, D is the current forecast of demand or its average, h is as previously defined, T is the last period in the forecast horizon, and t is the period of the present setup. This implies that total relevant costs at time T may be written as TRCUT(T) = $$[Z_t + (T - t)^2 D h/2 + S] / T$$ = $(Z_t + S)/T + [T - 2t + t^2/T] D h/2$ where Z_t is the total inventory cost (holding and setup) up to time t and S is the fixed cost of the setup. Taking the derivative with respect to T, $$dTRCUT(T)/dT = -(z_t + s)/T^2 + (1 - t^2/T^2) D h/2$$ which set to zero yields $$T = [t^2 + 2(Z_t + S)/Dh]^{\frac{1}{2}}$$ Since L = T - t and the replenishment quantity, Q, is equal to the average forecast of demand, D, times the replenishment interval, L, Tsado's lot size formula becomes Q = DL = D (T-t) = DT - Dt = -(Dt) + DT = (-Dt) + [(Dt)² + (2D (Z_t + S)) / h)^{$$\frac{1}{2}$$} When t=0, this equation reduces to the simple EOQ formula, therefore the first setup for our example will be identical to that obtained previously. # Wagner-Whitten Wagner and Whitten's (1958) algorithm is a dynamic program which provides an optimal solution to the discrete, time-varying lot size problem. When used as a heuristic for the stochastic demand model, the algorithm computes the "optimal" solution over the forecast horizon using the forecasted demand. Using our example, the Wagner-Whitten procedure and solution are shown in Table 1. The column signifies the period where a setup occurs and the row gives the current period we are looking at. | N | 1 | 2 | 3 | 4 | 5 | 6 | |---|---------------------------|---|---------------------------|--|--|--------------------------| | 1 | 52.00* | | | | | ·· | | 2 | 52.00
24.80
76.80* | 52.00
52.00
104.00 | | | | | | 3 | 76.80
9.60
88.40* | $104.00 \\ \underline{4.80} \\ 108.80$ | 76.80
52.00
128.80 | | | | | 4 | 88.40
156.00
244.40 | $\frac{113.60}{104.00}$ $\frac{217.60}{21}$ | 128.80
52.00
180.80 | 88.40
52.00
140.40* | | | | 5 | | | | $\begin{array}{c} 140.40 \\ \underline{61.60} \\ 202.00 \end{array}$ | 140.40
52.00
192.40* | | | 6 | | | | | $192.40 \\ \underline{51.60}_{244.00} *$ | 192.4
52.00
244.40 | Table 1. Wagner-Whitten Procedure The figure in row 1 and column 1, referred to as (1,1), gives the total cost in period 1, i.e., the cost of the setup. Cost (2,1) gives us the total cost if we produce enough in period 1 to cover periods 1 and 2, whereas (2,2) is the total cost if we produce in both periods. The first number at each point in the matrix gives the total inventory cost (setup and holding) from the previous period. The second number provides the inventory holding cost of the current period (if we had produced in the previous setup for that period's demand) or the setup cost as required. The asterisk shows the "optimal" policy for the current period, and, except for the policy where we "test" for a setup (which is given on the diagonal), that cost is carried over to the next period we wish to look at (every (i,j) "period" where j < i). The Wagner-Whitten theorem states that, once the optimal policy occurs in column j, calculations may be discontinued for any column i where i < j. In general, a cost C(i,j), means that we set up in period j to produce demands for periods j, j+1,..., i, and that the demands for periods 1, 2,..., j-1 are produced by an optimal policy. Unlike the previous heuristics, the Wagner-Whitten algorithm must be used over the entire forecast (time-rolling) horizon, but, like the others, only the first period's decision is implemented. Cost calculations are carried out in the same manner as in the other heuristics. The "optimal" Wagner-Whitten solution is read backwards through the matrix using the "starred" costs as a guide. For our example, we show setups in periods 1, 4, and 5 and would produce in the first period for periods 1, 2, and 3. Note that optimality of the Wagner-Whitten procedure is no longer guaranteed since the assumptions of deterministic demand and zero demand after period T, where T is the planning horizon, are violated. #### CHAPTER IV #### THE FORECAST MODEL Time series analysis involves developing forecasts of a variable entirely from its past history. These techniques generally model the variable in such a way that past patterns in the data series are used to help modify the mean and thereby predict future values. Although past performance is no guarantee of future performance, time series methods are generally successful in statistically stable conditions, for short-term forecasts where there is insufficient time for substantial change barring catastrophes (as in our current study), as a base forecast for judgemental models, and for screening data in order to better understand the variable being forecasted (Barron and Targett, 1985). ### Introduction Jenkins (1979) describes five classes of time series models. These are: univariate models in which a single variable is forecast from its own past history, - transfer function models which add inputs from other variables, - intervention models which represent unusual events such as strikes, etc., - 4. multivariate stochastic models which represent several series with mutual interaction, and - 5. multivariate transfer function models which relate several output variables to several input variables in which a relationship exists. Univariate models, although of an elemental nature, are important from a forecasting viewpoint for several reasons. First, they may be the only model which is the only practical approach based on the magnitude of the problem. Second, wit may be impossible to find, or there may not exist, variables related to the one being forecast. Third, when multivariate models exist, the univariate model may be used as a baseline to measure the other's performance. And finally, the presence of large residuals (the difference between actual values and the "stationary mean") may correspond to strikes, faulty data, etc. and therefore act as a tool to screen data. In spite of these points, however, it must be recognized that univariate models are generally valid for short-term forecasts only (Ibid.). As all of the studies mentioned in Chapter II utilized univariate forecasting methodology, this discussion will be restricted to procedures in this area. Univariate models are classified by Barron and Targett (1985) according to the type of series to which they can be applied. These are: - stationary (random variation about a mean or a series which may be modeled as a stochastic "random walk"), - trending (a consistent movement either upwards or downwards in the series), - 3. seasonal/cyclical (a series which exhibits a pattern over a number of time periods where seasonal implies a period of a year or less and cyclical refers to a pattern greater than one year), and - 4. seasonal and/or cyclical with a trend (a complex of seasonal and/or cyclical patterns and trends). The last three classifications may be grouped under the heading of non-stationary time series. Johnson and Montgomery (1976) state that the basic goal in any univariate time series method is to reduce the residuals, or error, to a normally distributed random variable with mean zero and constant variance (also known as "white noise"). In other words we seek a stationary model from a non-stationary time series. (See Hoel, Port, and Stone, 1972.) There are two general types of time series forecast methods, those involving smoothing techniques and those involving autoregressive parameters, generally referred to as ARMA (p,q) models. Johnson and Montgomery (1976) suggest that ARMA models should be considered only when there exists a sufficient amount of demand history for analysis, typically around 36 periods or more. Since large amounts of demand history from the same environment may not always be available and previous studies have not utilized ARMA models, ARMA models were not considered for use in the current study. Further, since lot sizing is performed on a rolling horizon, forecasting should be performed on the same basis. Therefore, we will restrict ourselves to exponential smoothing models when applied to the concept of focus forecasting. ### Exponential Smoothing Smoothing techniques (or models) replace the original time series by a "smoothed" one, i.e., one produced from statistical or weighted averages of values from the original series in an attempt to reduce or discount the random fluctuations or variance. Generally, the last smoothed value(s) provide(s) the forecast for all future time periods in the (rolling) forecast horizon. Simple Exponential Smoothing Model The simplest case is, of course, when the time series is already stationary, i.e., it may be represented by $x_t = m + e_t$ where m (or mu) is the statistical mean of the time series and e_t is the error or difference between the mean and the actual value of the data point. Two techniques which deal with such stationary models are moving averages (not discussed) and simple exponential smoothing. Exponential smoothing assumes that recent data is more important than old data; a concept which is rather
intuitively appealing. Then, based on the relative value attached to the significance of the residuals, it computes a smoothed "average" of the data. Specifically, the model states $$S_t = (1 - a) S_{t-1} + a x_t$$ where S_t is the new smoothed value at time t, S_{t-1} is the old smoothed value at time t-1, x_t is the most recent actual value, and a (or alpha) is a weight chosen by the forecaster such that 0 < a < 1. Obviously, the larger the value of alpha the more weight will be attached to the most recent data point. To see this, one merely needs to expand the equation for all "N" which yields $$S_t = a x_t + a (1-a) x_{t-1} + a (1-a)^2 x_{t-2} + ...$$ where the weights given to the data points from the most recent to the most distant are a, a (1-a), a $(1-a)^2$, and so forth (Barron and Targett, 1985). Since both a and (1-a) are less than one, the weights are decreasing monotonically with time. Silver and Peterson (1985) rewrite the exponential smoothing model to obtain $$S_t = S_{t-1} + a (x(t) - S_{t-1}) = S_{t-1} + a e_t$$ where all variables are as previously defined. This implies the new forecast value is equal to the old forecast value minus a fraction of the most recent error. In other words, the exponential smoothing model assumes that a portion of the last forecast error, namely (1-a) is due to some random fluctuation and the other portion, namely alpha, is due to some real shift in the value of the estimate. In practice, the value of alpha usually ranges between 0.1 and 0.4 (Ibid.). ### Holt's Exponential Smoothing Model Now consider time series which are initially non-stationary but which can be made stationary by differencing. By differencing we mean DEL $$S_t = S_t - S_{t-d}$$ where DEL is the differencing operator and d is the period of differencing. For a strictly trending time series, a difference of d=1 will yield a stationary time series. To see this, one must first examine the statistical significance of trending and seasonal data. When a time series trends, the values between successive data points are highly correlated. (Since the time series is correlated with itself, a more appropriate term is "autocorrelated".) The same is true for seasonal time series where the autocorrelation occurs at lag d, i.e., for time series values S_t and S_{t-d} . The differencing operator therefore yields white noise, i.e., the residuals are normally distributed with zero mean and constant variance (Jenkins, 1979). As mentioned earlier, the objective of all time series analyses is to fit a model such that the residuals yield white noise (Johnson and Montgomery, 1976). Due to the nature of how the forecasting methodology was implemented, exponential smoothing models which account for seasonality were ignored. Trend, however, is accounted for through the use of Holt's exponential smoothing model. (Linear regression may also be used but was not employed in this study.) A strictly trending (linear) time series will take the form $$x_t = m + \beta t + e_t$$ where ßt defines a linear trend (as a function of t) with slope ß. Other trends are possible. However, our discussion is limited to linear trends. Successfully differencing a time series more than once for trend is a good indication the trend is non-linear (Ibid.). Let the trend at time t be given by $T_t = S_t - S_{t-1}$. Since S_t is a random variable, T_t is also a random variable. Therefore, using the same logic as simple exponential smoothing, we can smooth the trend by the following: $$T_t = (1 - g) T_{t-1} + g (x_t - x_{t-1}))$$ i.e., the smoothed trend is equal to a portion of the previous smoothed trend plus a portion of the most recently observed trend. The selection of g (or gamma) is made in the same manner as alpha. Using this estimate, we can modify S_{t-1} in the simple exponential smoothing model to obtain $$S_t = (1 - a) (S_{t-1} + T_{t-1}) + a x_t$$ or more generally $$F_{t+i} = S_t + i T_t$$ where F_{t+i} is the forecast for the t+i'th period (Barron and Targett, 1985) ### Focus Forecasting Flores and Whybark (1986) studied two forecasting systems, "one recommended by practitioners for use in inventory management, and the other the result of an international forecasting competition among academics." These are the methods of focus forecasting and forecast averaging, respectively. Although this topic was touched upon briefly in the literature review, we would like to say a little more regarding the aforementioned study and our proposed extension. The forecast procedures used in the comparison were very simplistic, e.g., "the forecast for the next month is the actual demand for the same month last year... [or] ... is one-sixth of the total actual demand for the last six months (a two-quarter moving average)." Another, slightly convoluted approach was "if the demand in the last six months is more than 2.4 times the demand for the six months preceding that, the forecast for the next month is one-third of the demand for the same three month period last year (i.e., we are starting into the downside of a seasonal swing)." The focus and averaging techniques were then compared to each other and, most importantly, to exponential smoothing, i.e., exponential smoothing provided the "baseline" for comparison. Although averaging performed better than focus forecasting on the simulated data (there was no statistical difference for the empirical data), neither procedure performed better than exponential smoothing. In fact, exponential smoothing was significantly better than either of the other two procedures. Exponential smoothing would then seem to be the obvious choice. The next question, however, is the selection of alpha and gamma, i.e., the forecast parameters. Past studies have "fit" the parameters over the entire demand history of each empirical data set (when empirical data were used). Industry, of course, doesn't have this type of clairvoyance; they would have to take an educated guess given a limited demand history and monitor the forecast model to make appropriate changes when necessary. But, since this study was "automated", we did not have this "luxury" either. It therefore makes sense to either (1) average the exponential smoothing forecasts from varying parameter levels or (2) use the focus forecasting approach. We selected the focus forecasting approach as it seems to be the most appealing (intuitively). The idea is to keep track of the mean absolute deviation and bias of a set of exponentially smoothed forecasts and select the one best forecast for the next planning horizon. Silver and Peterson (1985), however, argue that changing the smoothing constants (what they refer to as "adaptive" smoothing), while having considerable intuitive appeal, is "not necessarily better than regular, non-adaptive smoothing." (See Ekern, 1981; Flowers, 1980; and Gardner and Dannenbring (1980)) Specifically, they feel the resulting forecasts would be excessively "nervous". Fortunately, the lot sizing problem only requires use of an extended forecast about every "TBO" periods. For our purposes, the focus, or adaptive, approach should be quite reasonable. In fact, comparisons of the mean absolute deviation (MAD) for the adaptive procedure to the MADs of each individual, static procedure (tested during program development) were quite favorable and tend to support this position. Separate research regarding the relative merit of focus or "adaptive" and averaged exponential smoothing techniques (as used in automatic forecasting) is probably warranted. #### CHAPTER V #### THE EXPERIMENT This chapter constitutes the bulk of this research and is divided as follows: Sample Data, Assumptions, Performance Criteria, Computer Model, Experimental Design, Results, and Analysis. Concluding remarks are contained in Chapter VI. ### Sample Data Data was obtained from two separate industrial sources. The first group originally contained 500 data sets consisting of 52 weekly periods, however only 207 of these proved suitable for our purposes. Specifically, all data sets which contained an alphanumeric or zeroes were discarded. The second group was very limited at 5 data sets, however each data set consisted of 78 (monthly) periods. From the first group of 207, 36 were selected randomly for the study. They were then classified according to the coefficient of variation and data type. The variability of each data set was determined to be either low (0 < s/m < 0.5), medium (0.5 < s/m < 1.0), or high (s/m > 1.0), where s (or sigma) is the standard deviation. Selection of the "cut-offs" were arbitrary. Data type consisted of two classifications: linear and non-linear. The reason for this was two-fold. First, a relatively small number of data sets were selected for the study. Second, the forecast model used simple exponential smoothing as well as Holt's exponential smoothing model for a linear trend, i.e., it wasn't "designed" to handle a non-linear demand pattern. It was therefore necessary to account for the possibility the forecast model would perform worse for the non-linear case. An ARIMA "identify" was performed on each data set using the Statistical Analysis System (SAS) ((c) 1985 by SAS Institute Inc.) in order to determine which demand patterns could not be considered level, i.e., as white noise. A second "identify" using a differencing of 1 determined which demand patterns could be considered non-linear. A complete listing of the 36 demand patterns in the first group is given in Appendix A, however we will discuss a few selected patterns here. Figure 1 shows a plot of the first data set. Although the demand series is generally linear with a relatively small variance, large outliers occurring at periods 14 and 16 "inflate" the coefficient of variation to 1.49. Outliers # Constant/Level Demand Example 1 Series Figure 1 such as these posed somewhat of a problem for the automatic forecast model; a procedure discounting such outliers was developed and will be
discussed at a later point in this chapter. The demand series depicted in Figure 2 also constitutes white noise, however "spikes" occur at periods 2, 16, 32, 33, and 46. If one considers periods 32 and 33 to be "split", then the spikes occur about 1 every 15 cycles. Like the previous demand series, these spikes inflate the coefficient of variation to about 1.68. Figure 3 on the other hand shows no significant spiking when compared to the general variability of the data set. This demand pattern qualified as white noise and showed a moderate coefficient of variation of about 0.49. A demand series showing a slight downward trend (after an initial upswing) and moderate variance (coefficient of variation of approximately 0.33) is shown in Figure 4. Figure 5 shows a demand series with a definite drop in demand in period 8 followed by an upward trend. Coefficient of variation for this series is slightly higher as a result (about 0.53). Both series are considered linear (non-constant). Non-linear demand sets are given in Figures 6 and 7. Figure 6 shows a rough "concave" pattern which is somewhat obscured in spite of the relatively low coefficient of variation (0.35). The non-linear pattern of Figure 7, on # Constant/Level Demand Example 2 Series Figure 2 # Constant/Level Demand Example 3 Figure 3 # Linear/Trending Demand Example 1 Figure 4 # Linear/Trending Demand Example 2 Series Figure 5 # Non-Linear Demand Example 1 Figure 6 # Non-Linear Demand Example 2 Figure 7 the other hand, is clearly convex and could very well be seasonal (although we can't be sure due to the limited history). The coefficient of variation for this set is a slightly higher 0.46. Table 2 shows the exact break-out of the 36 demand sets in this group. | 1 | | Structure | | | |---|-------------|-----------|------------|---| | | Coef of Var | Linear | Non-Linear | | | 1 | Low | 12 | 8 | ١ | | 1 | Medium | 6 | 5 | 1 | | } | High | 5 | 0 | 1 | Table 2. Data Classification -- Group 1 The data in the second group is given in Appendix B. Due to the limited number of data sets in this group, they were not classified by data type or degree of variation. It should be noted, however, that significantly more variation in structure can exist for these longer demand sets as they span a period of over 5 years. ### Assumptions Assumptions used to develop the single-stage, production lot size problem are similar to those employed by other research and are as follows: - Demand is probabilistic and is forecast using a limited amount of prior history. - 2. A fixed cost is incurred for each setup. - 3. The inventory holding cost is a function of the amount of inventory on hand at the end of a given period. - 4. Production lead time is zero (i.e., we have enough inventory at the end of a production period to meet that period's demand). - 5. All demands are met at the end of each period. - 6. There is no safety stock except that inherent in a particular lot size heuristic. - 7. Back orders are allowed. - 8. There is no monetary penalty for shortages in the cost calculations (i.e., shortages are handled as a separate criteria). - Demand for the next period is not known with certainty. 10. An updated forecast is available for any period. ## Performance Criteria There are three types of criteria (dependent variables) of interest in this study. These are cost, number of stockouts, and the amount short per stockout. ### Relative Cost Previous studies have used the Wagner-Whitten procedure when used as a heuristic as the baseline for cost comparisons. Unfortunately, the Wagner-Whitten procedure is suboptimal in the case of a rolling horizon and probabilistic demand. Arguments for the use of the Wagner-Whitten heuristic as the baseline are: - Wagner-Whitten is the baseline used for the deterministic case. - It's not known before hand which rule will outperform the others. - 3. Use of the Wagner-Whitten "heuristic" will make the study more easily comparable to previous works. We feel these reasons do not justify the use of one heuristic as a basis of comparison. It's true that we do not know what the optimal cost of a probabilistic lot size problem will be until the demands have already been satisfied, i.e., we don't know what our future demands will be. However, by comparing the cost obtained through the use of a heuristic (when demand is considered stochastic) with the optimal cost obtained by Wagner-Whitten over the entire demand "history" (when considered deterministic), we obtain a true, fixed reference for comparison. The key is the interpretation of the cost comparison. Specifically, this difference in cost may be thought of as the maximum amount of money we would be willing to pay for perfect knowledge of our future demand (referred to as the expected value of perfect information or EVPI). (See Raiffa, 1968.) #### Number of Stockouts Wemmerlöv and Whybark (1984), Tsado (1985a), and others arbitrarily set service levels in order to handle the question of stockouts. By service level, we mean that there exists enough safety stock to assure demands are met at least percent of the time. Generally, levels between 90 and 99.999 percent have been chosen. As a result, the stockout question is largely ignored. Since we assume that stockouts have a "variable" cost, i.e., the cost of a stockout to one organization may be quite less than that perceived by another, setting an arbitrary service level may not be appropriate. Further, by pre-determining a service level, the effects of a lot size algorithm on inventory (holding and setup) costs and stockout costs may be confounded. In a manner similar to that employed by Bookbinder and H'ng (1986), we chose to "count" the number of times a lot size heuristic produced a stockout. Obviously, this number will vary according to the TBO level, therefore we chose to compute the stockout "cost" as the number of times a stockout occurred expressed as a percentage of the number of replenishments made. For example, given a 52 period demand "history" with a TBO level of 2, then 5 stockouts out of 26 replenishments (approximately) will yield a stockout "cost" of 0.1923, i.e., about 19.23% of the replenishments made experienced a stockout. For a TBO of 6, 5 stockouts would imply a "cost" of 57.69%. ### Percent Short per Stockout Another factor in the stockout question is the amount of shortage when a stockout occurs. The average number short per stockout is therefore an important "cost" consideration, however, an average shortage of N units doesn't tell us much. There are two ways of handling this problem. One is to express the shortage as a percentage of average demand, another is to express it as a percentage of the demand for the period in which we were short. We chose the later. Justification for our selection is as follows. Consider an average demand of 500 units. If we were to have forecast a demand of 550 units where actual demand was 600 units, then our percentage short is only 8.3% of the actual demand. If we had used average demand, we would have shown a shortage of 10%. Now assume an average demand of 50 units. Similarly, assume a forecasted demand of 100 units and an actual demand of 150 units. But now we show a shortage of 33.3% of actual demand and a misleading 100% of average demand. In both cases the forecast was 50 units greater than average demand, and actual demand was 50 units greater than forecasted demand. Obviously, shortage "cost" expressed as a percentage of actual demand is a more accurate estimate of the true "cost" associated with a shortage. # Computer Model Although not a simulation study, a computer model was used to generate forecasts, compute production policies via the various lot size heuristics (including the optimal Wagner-Whitten cost), and to compute the costs associated with each policy. This section discusses the issues of program development and validation. ### Program Development Both the forecasting procedure and lot size procedure were automated via a program written in MICROSOFT QuickBASIC (R) and run on an IBM XT (R) compatible microcomputer. The program listing is given in Appendix C. For purposes of clarity, this section is further subdivided into 2 groups. The first discusses the forecast algorithm; the second addresses the lot size procedure. The Forecast Procedure. The complete forecast is generated over the entire demand history of each data set (on a rolling horizon basis) prior to implementation of the lot size procedure. Estimates of level demand and trend (when Holt's exponential smoothing model is used) are stored in memory. Although the forecast for each period is used in the lot size procedure, extended forecasts are only developed when required by the particular lot size heuristic employed. To provide a compact computer algorithm, the simple exponential smoothing procedure was incorporated into Holt's procedure by setting the trend parameter, g, to zero. Focusing is carried out by keeping track of each individual or single forecast's mean absolute deviation and smoothed error tracking signal (bias). (Estimates of the MAD are also exponentially smoothed.) The forecast with the best current MAD is selected for the focused model if the bias is within acceptable limits, specifically between -0.8 and 0.3. Silver and Peterson (1985) argue that a negatively biased forecast, i.e., where forecast exceeds demand, is preferable to a positively biased forecast, i.e., where demand exceeds the forecast, since being a few items overstock is preferable to consistently being short (causing too many premature setups). Wemmerlöv and Whybark (1984) specifically avoid the use of biased forecasts by adjusting the average actual demand per period to equal the average forecast demand per period. While easily done for simulated demand data, it's generally not appropriate for empirical demand forecast on a rolling horizon basis. Research by Lee, Adam, and Ebert (1987) show that "bias is the only measure that
satisfactorily reflects inventory carrying cost... [and] only bias displays any reasonable association with the shortage cost and shortage units..." Since carrying cost is caused by over forecasting (what they refer to a positive bias) and shortage costs are caused by under forecasting (referred to as negative bias), the use of an unbiased forecast (as used by Wemmerlöv and Whybark (1984)) might seem reasonable. The research by Lee, et al. (1987), however, shows that "the structures of these two component costs may not be symmetrical about the zero bias level." Unfortunately, they do not provide guidelines as to what the nominal bias levels may be. The specific bias levels used in the forecast model were determined in conjunction with an outlier discounting criterion. An example data set which exhibited a steep downward trend due to large upward spikes (outliers) was used. The steep downward trend was "leveled" somewhat by discounting the outliers (more on this in a moment) and then varying the bias criteria in an effort to eliminate a large series of zero forecasts caused by the initial "trend". (The data set used is shown in Figure 1.) Outliers were discounted by keeping track of the average demand and standard deviation of the series at each point in the forecast "cycle". If an outlier exceeded 4 standard deviations, the actual demand was reduced to the mean plus 4 standard deviations for forecast purposes. This provided a stabilizing influence on the forecast which otherwise would have to have been provided by human intervention. On the downside, the forecast model would lag slightly behind a true shift in the mean of the demand series. (This type of lag is a standard "penalty" for exponentially smoothed forecast procedures.) The Lot Size Procedure. Other than the Wagner-Whitten algorithm, the other heuristics are simple to use and will not be discussed here (please refer to Appendix C for more information). Our discussion will be limited to that part of the procedure which determines our production policy. Research on lot size procedures has been performed by Silver (1978), Askin (1981), Bookbinder and Tan (1983), and Bookbinder and H'ng (1986). Our procedure, while developed prior to our knowledge of the previous works, is similar to that suggested by Bookbinder and Tan. Our procedure is as follows: - Use a focus forecast from simple exponential smoothing and exponential smoothing with trend models for demands over the rolling horizon. - Treat the forecast demands as deterministic and employ a specific lot size heuristic. - 3. If on-hand inventory is positive, the amount produced will be the amount obtained from the lot size heuristic minus the on-hand inventory. - 4. If on-hand inventory is negative, i.e., a stockout has occurred, the amount produced will be the amount obtained from the lot size heuristic plus the amount backordered. - 5. Each period, the on-hand inventory is compared to the forecast for the next period. If our forecast exceeds our inventory position, we schedule a setup for the next period, otherwise we continue. - 6. When the next period's demand is realized, we either meet demand or we're short. If a shortage occurs, a setup is scheduled for the next period, otherwise we look at next period's forecast (Step 5). - 7. We develop an extended forecast only when a setup is scheduled. - Continue this procedure until we exhaust all available demand data. - 9. Discount the inventory holding cost for all onhand inventory used to satisfy demand beyond the last period in the data set. Figure 8 provides a flowchart depicting the logic of the lot size procedure employed. ## Program Validation Verification of the computer model was obtained through hand calculations and analysis of the results. (Discussed in a separate section.) Figure 8 -- Production Procedure (Flow Chart) The optimal Wagner-Whitten procedure and all lot size heuristics were validated by hand using a data set from the first group. The forecast model used for hand verification of the heuristics was simple exponential smoothing with an alpha parameter of 0.2. The code used for the Wagner-Whitten procedures was an equivalent branch and bound algorithm published by Jacobs and Khumawala (1987). Verification of the code was accomplished by comparing the results with solutions obtained using the Wagner-Whitten algorithm by hand. The forecast procedure was also validated by hand, however, the overall focus forecasting policy was not. Instead, we validated the model during program development by comparing the focus MAD with each individual MAD for several data sets. The focus forecast compared very favorably, i.e., while not the best, it was significantly better than most. Verification of the general lot size procedure was also obtained by hand. Specifically, the heuristics were run using the example forecast and the results for each transaction printed out for verification. The policy was then computed by hand and compared with the printout. ### EXPERIMENTAL DESIGN The experimental designs for each group of data was different due to the limited number of data sets available in the second group. The first group uses an unbalanced 5 factor design with 5 performance criteria (3 of which are the costs outlined previously; the other 2 are measurements involving the mean absolute deviation of the forecast series). The design is unbalanced since 3 of the 5 factors, data set, data type, and degree of variation, are attributes associated with the data set. (By data set, we mean the specific data set of which there are 36. Data type and degree of variation are as defined earlier in our discussion of the sample data and are nested within data set.) The other two factors are, of course, the lot size algorithm and TBO. The TBO factor was set at 5 levels: 2, 4, 6, 8, and 10. To do this, we set the TBO level a-priori and determined the appropriate A/h ratio based upon the mean or average demand of each data set. Our procedure is therefore similar to the studies performed by Berry (1972), Callarman and Hamrin (1979), Wemmerlöv and Whybark (1984), and others. All interactions are considered except the 5-way interaction (as it's equivalent to the error term). The second group was handled slightly differently in that only the primary factors, lot size algorithm and TBO, are used in the ANOVA, i.e., we employ a simple 3-factor balanced design with interaction. ### RESULTS The results for both data groups are very similar, however the 3 factor design for the second group wasn't able to discriminate as well as the 5 factor unbalanced design of the first. The ANOVA results are presented in Table 3. | Variable | Significance | | |----------|--------------|---------| | Variable | Group 1 | Group 2 | | Cost | 0.001 | 0.001 | | Short | 0.001 | 0.001 | | % Short | 0.001 | 0.006 | Table 3. Basic ANOVA As you can see, both ANOVAs are significant. Tables 4 and 5 provide a "breakdown" of the significance for each factor combination for Groups 1 and 2, respectively. The asterisk denotes significance at the 0.01 level. The 3- and 4-way interactions are generally significant for cost although not for shortages or amounts short in the Group 1 ANOVA. Results are similar for the 2-way interactions in Group 2. The results for all common factors and their interactions are generally the same for both groups, e.g., the LOT(size) factor is significant whereas the TYPE factor is not. (Note: This is not necessarily true for all dependent variables or "costs".) | | Significance | | | | | | |-------------------|--------------|---------|---------|--|--|--| | Factor | Cost | Short | %Short | | | | | LOT | 0.0001* | 0.0001* | 0.0001* | | | | | TBO | 0.0001* | 0.0001* | 0.0006* | | | | | TYPE | 0.9926 | 0.3008 | 0.0001* | | | | | VAR | 0.0001* | 0.0001* | 0.0001* | | | | | SET(VARxTYPE) | 0.0001* | 0.0001* | 0.0001* | | | | | LOTxTBO | 0.0001* | 0.0001* | 0.0001* | | | | | LOTXTYPE | 0.5518 | 0.4180 | 0.6018 | | | | | LOTxVAR | 0.0030* | 0.0489 | 0.1056 | | | | | LOTxSET(VARxTYPE) | 0.0001* | 0.0001* | 0.0009* | | | | | TBOxTYPE | 0.4834 | 0.3676 | 0.3004 | | | | | TBOxVAR | 0.0001* | 0.0001* | 0.0037* | | | | | TBOxSET(VARxTYPE) | 0.0001* | 0.0036* | 0.0001* | | | | | VARxTYPE | 0.0126 | 0.0010* | 1.0000 | | | | | LOTXTBOXTYPE | 0.0693 | 0.8679 | 0.5761 | | | | | LOTXTBOXVAR | 0.0001* | 0.2513 | 0.5739 | | | | | LOTXTYPEXVAR | 0.0001* | 0.2142 | 0.7851 | | | | | TBOxTYPExVAR | 0.0001* | 0.0734 | 0.0005* | | | | | LOTxTBOxTYPExVAR | 0.0001* | 0.6336 | 0.4499 | | | | Table 4. Detailed ANOVA (Group 1) | Factor | Significance | | | | | |---------|--------------|---------|---------|--|--| | ractor | Cost | Short | %Short | | | | LOT | 0.0001* | 0.0001* | 0.0047* | | | | TBO | 0.0001* | 0.0001* | 0.0180 | | | | SET | 0.0124 | 0.3534 | 0.0023* | | | | LOTxTBO | 0.0001* | 0.0004* | 0.4349 | | | | LOTXSET | 0.0001* | 0.1247 | 0.0146 | | | | TBOxSET | 0.0011* | 0.2736 | 0.0067* | | | Table 5. Detailed ANOVA (Group 2) Tables 6 and 7 give the results of the Tukey multiple range tests for each single factor of interest. Means with the same letters are not significantly different and are listed from high to low. Note that the | Factor | Cost | Short | %Short | |---------|------------------------|-----------------------------|-------------------------------| | Lotsize | 5 1 3 2 4
A B CCCCC | 4 2 3 1 5
AAA C
BBB D | 4 2 3 1 5
AAA CCC D
BBB | | TBO | X 8 2 6 4
A BBB CCC | X 8 6 4 2
A BBBBB C | X 4 2 6 8
AAA
BBBBBBB | | Туре | Lin Non
AAAAAAA | Lin Non
AAAAAAA | Lin Non
A B | | Var | 3 2 1
A B C | 3 2 1
A B C | 3 2 1
A B C | Table 6. Single Factor Tukey Results (Group 1) | Factor | Cost | Short | %Short | | |---------|------------------------|-----------------------------|-------------------------------|--| | Lotsize | 5 1 4 3 2
A BBBBBBB | 2 3 4 1 5
AAAAAAA
BBB | 4 2 3 1 5
AAAAAAAAA | | | TBO | X 8 2 6 4
A BBBBBBB | X 8 6 4
2
AAAAAAA
BBB | X 8 6 2 4
AAAAA CCC
BBB | | Table 7. Single Factor Tukey Results (Group 2) lotsize heuristics are classified as before, i.e., 1 = Eisenhut, 2 = EOQ, 3 = Silver-Meal, 4 = Tsado's method, and 5 = Wagner-Whitten (non-optimal). The X denotes a TBO of 10, "Lin" is short for linear, and non-linear is abbreviated as "Non". There are 8 2-factor interactions of interest which are significant in the Group 1 ANOVA: LOTXTBO and TBOXVAR for cost, number of shortages, and amounts short, LOTXVAR for cost, and VARXTYPE for shortages. Figures 9 through 16 depict these interactions. Figures 17 and 18 provide the results of 2 significant 2-factor interactions, LOTXTBO for both cost and number of shortages from the Group 2 ANOVA. All interactions involving the (data)SET factor are omitted as differences in cost due to the demand series is expected. The reader is referred to Appendices D and E for additional information. ## 2-Factor Interaction (Group 1) Lotsize x TBO Figure 9 ## 2-Factor Interaction (Group 1) Lotsize x TBO Figure 10 ## 2-Factor Interaction (Group 1) Lotsize x TBO Figure 11 ## 2-Factor Interaction (Group 1) Lotsize x Variance Figure 12 Figure 13 Figure 13 Figure 15 ## 2-Factor Interaction (Group 1) Variance x Type Figure 16 ## 2-Factor Interaction (Group 2) Lotsize x TBO Figure 17 ## 2-Factor Interaction (Group 2) Lotsize x TBO Figure 18 ### ANALYSIS It's obvious from Tables 6 and 7 that different lotsize algorithms perform differently for standard inventory (holding and setup) costs than for shortage related "costs". In this study, we've shown that the EOQ, Silver-Meal, and Tsado algorithms perform significantly better for inventory costs than do the Eisenhut or Wagner-Whitten heuristics. Further, the inventory costs for the LOTxTBO interaction depicted in Figure 9 are relatively stable for these "near-optimal" performers. Tsado's algorithm performed best for cost (and worse for shortages) in the Group 1 ANOVA, although the differences were not significant between the 3 best. The Group 2 ANOVA placed Tsado's heuristic in third, but again, the differences among the best performers were not significant. Conversely, the Eisenhut and Wagner-Whitten heuristics perform significantly fewer shortages and less items short per stockout (expressed as a percentage of actual demand for the stockout period). Figures 10 and 11 show the relatively wide range of performance for the various heuristics. Eisenhut tends to be the most stable for TBO with shortages occurring between 12 and 18 percent of the replenishments made. Wagner-Whitten, while slightly less stable, is the overall best performer. It's interesting to note that performance of the W-W heuristic as a "function of" TBO is essentially inverted. Figure 11 shows a much greater degree of interaction between all five heuristics for amounts short. Note that a TBO of 10 provides the W-W solution with virtually no stockouts and less than 10 percent of actual demand short when a stockout does occur. The price, however, is an average cost over 3 times as great as the true optimal solution. In all cases, the Wagner-Whitten algorithm performed worse for cost and best for shortages, although significance was not shown for amounts short in the Group 2 ANOVA (see Table 7). It therefore appears the Wagner-Whitten and Eisenhut algorithms maintain a significant amount of inherent safety stock whereas the others tend to "run lean". Additional inventory would drive up the inventory holding costs while reducing the number of stockouts due to being a few items short. Table 6 shows the type of data set, i.e., whether it's linear or non-linear, does not affect either cost or the number of shortages significantly. Non-linearity does seem to affect the amount short per stockout. It appears that non-linear demand has a smaller percentage short per stockout due to "over-forecasting" by our linear forecast model. The degree of variance, however, is significant for all dependent variables with lower overall costs associated with lower variability (as would be expected). Although the significance level was set at 0.01, Figure 13 (TBOxVAR - Cost) shows interaction between TBO levels of 2 and 4. Although lower variance generally implies lower overall costs (i.e., both inventory and shortage related), the reverse is true for the TBO factor at a level of 2. We would like to point out that actual cost performance at this level may not be that "significant" (41.3, 41.7, and 39.0 for low, medium, and high variances, respectively). Cost performance as a function of TBO tends to validate the "rule of thumb" advocated by Wemmerlöv and Whybark (1984) which states the length of the rolling horizon should be approximately 3 times the average time between orders. A TBO of 4 was best using our rolling horizon of 12 periods. Performance for number of stockouts and amounts short per stockout, however, do not support this assertion. We should note at this point that Wemmerlöv and Whybark (1984) also advocate a rolling horizon of at least 5 times the average time between orders for the Wagner-Whitten algorithm when used as a heuristic. The argument in this case was the fact the W-W heuristic utilized the entire length of the rolling horizon in order to make its initial production decision. From Appendix D, we see that the mean cost performance for the W-W heuristic for a TBO of 2 is 41.015926 and for a TBO of 4 is 32.546886. This tends to discredit their assertion. There may be 2 reasons for this. First, previous cost criteria "consisted" of standard inventory costs and an "artificial" service level. The mean "cost" performance for stockouts is better for the Wagner-Whitten heuristic with a TBO of 2 than a TBO of 4 (9.1463710 and 14.3588956, respectively), therefore the "total costs" due to inventory and stockouts may "average" out. (Note there was no real difference in the amounts short for either case.) Second, forecasts generally tend to "worsen" as they extend further into the future. This would tend to imply that using increasingly "bad" data in order to make the initial production decision results in a "worse" decision. The cost results for the TBO factor (where a TBO which is one-third of our rolling horizon is "optimal") tend to validate the production procedure and the computer code in general. Other results which tend to validate this research are as follows: - The difference between all heuristic costs and the optimal cost are strictly positive. - 2. The average difference between the mean absolute deviation of the lotsize forecasts and the focused forecast for each data set is strictly positive. - The amount of lotsize forecast error decreases with TBO. - Lotsize forecast error is greater for non-linear than for linear data sets. - Lotsize forecast error is generally greater for data sets with a higher degree of variance. And finally, we would like to note that the Group 2 design did not discriminate as well as the Group 1 design. This is probably due to 2 factors. First, the number of datasets, and therefore observations, is smaller in Group 2 than Group 1. Second, the design for Group 1 is more "complex", i.e., it accounts for more error than the simpler Group 2 model. It's interesting to note, however, that Figures 17 and 18 show essentially the same thing as Figures 9 and 10, i.e., both data groups (Groups I and II) show allowing the same average performance, both absolute (numerically) and relative (to each other), for all lotsize algorithms at all factor levels. #### CHAPTER VI #### CONCLUDING REMARKS The purpose of this research was three-fold. First, there existed a need to perform a study of lotsize heuristic performance which forecasts empirical demand data in the same manner in which the lotsize heuristics are implemented, i.e., over a rolling horizon. Second, we wished to analyze shortage costs separately from traditional inventory costs. And finally, we wished to validate the heuristic presented by Tsado (1985). The lack of significance for the LOTxVAR interaction validates the assertion of previous studies that, although higher variance increases costs, it doesn't alter the relative performance of the lot size heuristics. We have shown, however, that results from previous studies were confounded due to the way shortage costs were handled, i.e., by setting an arbitrary service level. Whereas previous studies showed no significant difference in lot size heuristic performance, we have shown that some lot size heuristics perform better for traditional inventory costs and others perform better with regard to the average number of stockouts expressed as a percentage of the total number of replenishments made and average amounts short as a percentage of actual demand for the stockout period. Whether this result has any application to the way lotsize heuristics are chosen and implemented or not is for industry to decide. (Specifically, a company will probably a service level based upon its own perception of the "cost" associated with a shortage.) However, believe this result is important in that it shows that should carefully researchers choose their basic assumptions. In this case, previous researchers would have obtained results similar to this research if they had set service level as a factor in their experimental designs. But by setting a single service level, they "confounded" the relative performance of the various lot size heuristics examined. And finally, we've shown that Tsado's algorithm performed very well for traditional inventory holding and setup costs and have therefore validated his 1985 study. This study was by no means all-encompassing. The following are suggestions for further research: - A similar study is required using a balanced experimental design similar to that used by Group 1 and using a more complete array of lotsize techniques. - 2. Separate research regarding the relative merit of focus or "adaptive" and averaged exponential smoothing
techniques (as used in automatic forecasting over a rolling horizon) is warranted. #### REFERENCES - Amar, Amar Dev and Gupta, Jatinder N. D. (1986). Simulated versus real life data in testing the efficiency of scheduling algorithms. III Transactions, 18, 16-25. - Aucamp, D. C. (1985). A variable demand lot-sizing procedure and a comparison with various well known strategies. Production and Inventory Management, 26, 2, 1-18. - Baker, K. R. and Peterson, D. W. (1979). An analytic framework for evaluating rolling schedules. Management Sciences, 25, 341-351. - Benton, W. C. and Whybark, D. C. (1982). Material requirements planning (MRP) and purchase discounts. Journal of Operations Management, 2, 137. - Barron, M. and Targett, D. (1985). The Manager's Guide to Business Forecasting. Oxford: Basil Blackwell Ltd. - Berry, W. L. (1972). Lot sizing procedures for requirements planning systems: A framework for analysis. Production and Inventory Managment, 13, 2, 19-34. - Blackburn, J. D. and Millen, R. A. (1979). Selectin a lot-sizing technique for a single-level assembly process: Part II. Empirical results. Production and Inventory Management, 20, 4, 40-52. - Bookbinder, James H. and H'ng, Bak-Tee (1986). Rolling horizon production planning for probabilistic time-varying demands. <u>International Journal of Production</u> Research, 24, 6, 1439-1458. - Bookbinder, James H. and Tan, Jin-Yan (1988). Strategies for the probabilistic lot-sizing problem with servicelevel constraints. Management Science, 34, 9, 1096-1108. - Callarman, T. E. (1979). Lot sizing for material requirements planning with demand uncertainty and stockout costs as a criterion. Proceedings of the 10th Annual Midwest AIDS Conference. New Orleans. - Callarman, T. E. and Hamrin, R. S. (1979). Lot sizing techniques in material requirements planning with demand uncertainty. Proceedings of the 10th Annual Midwest AIDS Conference. Chicago. - Callarman, T. E. and Hamrin, R. S. (1984). A comparison of dynamic lot-sizing rules for use in a single stage MRP with demand uncertainty. <u>International Journal of Operations and Productions Management</u>, 4, 39-48. - Chalmet, De Bodt, M. A. and Van Wassenhove, L. N. (1985). The effects of engineering changes and demand uncertainty in MRP lot-sizing: A case study. International Journal of Productions Research, 23, 233-251. - De Bodt, M. A. (1983). Influence of demand uncertainty on lot-sizing and buffering decisions. Unpubliched dissertation. Leuven, Belgium: Katholieke Universiteit. - De Bodt, M. A. and Van Wassenhove, L. N. (1981). Experimental and analytic evaluation of cost increases due to demand uncertainty in MRP lot sizing with and without buffering. Working Paper 81-18. Leuven, Belgium: Katholieke Universiteit. - De Bodt, M. A. and Van Wassenhove, L. N. (1983a). Lot sizes and safety stocks in MRP:A case study. Production and Inventory Management, 24, 1, 1-16. - De Bodt, M. A. and Van Wassenhove, L. N. (1983b). Cost increases due to demand uncertainty in MRP lot sizing. <u>Decision Sciences</u>, <u>14</u>, 3, 345-362. - De Matteis, J. J. and Mendoza, A. G. (1968). An economic lot-sizing technique: I. The part-period algorithm. IBM Systems Journal, 7, 30-48. - Ekern, S. (1981). Adaptive exponential smoothing revisited. Journal of the Operational Research Society, 32, 9, 775-782. - Evans, J. R. (1985). An efficient implementation of the Wagner-Whitten algorithm for dynamic lot sizing. Journal of Operations Management, 5, 229-235. - Flores, B. E. and Whybark, D. C. (1986). A comparison of focus forecasting with averaging and exponential smoothing. Production and Inventory Management, 27, 3, 96-103. - Flowers, A. D. (1980). A simulation study of smoothing constant limits for an adaptive forecasting system. Journal of Operations Management, 1, 2, 85-94. - Gardner, E. S. and Dannenbring, D. G. (1980). Forecasting with exponential smoothing: some guidelines for model selection. Decision Sciences, 11, 2, 370-383. - Groff, G. K. (1979). A lot sizing rule for time-phased component demand. Production and Inventory Management, 20, 1, 47-53. - Heemsbergen, B. L. (1987). The part-period algorithm and least-total-cost heuristics in single-level discrete-demand lot sizing. Production and Inventory Management, 28, 1, 1-19. - Hoel, P. G., Port, S. C., and Stone, C. J. (1972). Introduction to Stochastic Processes. Prospect Heights, IL: Waveland Press, Inc. - Hofer, C. W. (1977). Conceptual constructs for formulating corporate and business strategy. Dover, Massachusetts: Case Teachers Association. - Jacobs, Robert F. and Khumawala, Basheer M. (1987). A simplified procedure for optimal single-level lot-sizing. Production and Inventory Management, 28, 3, 39-43. - Johnson, Lynwood A. and Montgomery, Douglas C. (1976). <u>Forecasting and Time Series Analysis</u>. New York: <u>McGraw-Hill Book Co.</u> - Jenkins, G. M. (1979). <u>Practical Experiences with</u> <u>Modelling and Forecasting Time Series</u>. New York: <u>Macmillan Publishing Co., Inc.</u> - Lundin, R. A. and Morton, T. E. (1975). Planning horizons for the dynamic lot size model: Zabel vs. protective procedures and computational results. Operations Research, 23, 711. - Makridakis, S., Andersen, A., Carbone, R., Fildes, R., Hibon, M., Lewandowski, R., Newton, J., Parzen, E., and Winkler, R. (1982). The accuracy of extrapolation (time series) methods: Results of a forecasting competition. Journal of Forecasting, 1, 111-153. - Makridakis, S., Spyros, and Winkler, R. L. (1983). Averages of forecasts: Some empirical results. Management Science, 29, 9. - McLaren, B. J. (1977). A study of multiple level lot sizing procedures for management requirements planning systems. Unpublished Dissertation. Indiana: Purdue University. - Raiffa, H. (1968). <u>Decision Analysis: Introductory Lectures on Choices under Uncertainty</u>. New York: Newbery Award Records, Inc. - Ritchie, E. (1986). Lot-sizing for non-stationary demand. European Journal of Operational Research, 27, 267-273. - Ritchie, E. and Tsado, A. (1986). A review of lot-sizing techniques for deterministic time-varying demand. Production and Inventory Management, 27, 3, 65-79. - Saunders, G. (1987). How to use a microcomputer simulation to determine order quantity. Production and Inventory Management Journal, 4th Qtr, 20-23. - Saydam, C. and McKnew, M. (1987). A fast microcomputer program for ordering using the Wagner-Whitten algorithm. Production and Inventory Management, 28, 4, 15-19. - Silver, E. A. (1981). Inventory management: A review and critique. Operations Research, 29, 628-645. - Silver, E. A. and Meal, H. C. (1973). A heuristic for selecting lot size quantities for the case of a deterministic time-varying demand and discrete opportunities for replenishment. Production and Inventory Management, 14, 2, 64-74. - Silver, E. A. and Peterson, R. (1985). <u>Decision Systems</u> <u>for Inventory Management and Production Planning</u>, (2nd ed.). New York: John Wiley and Sons. - Tsado, A. K. (1985a). Evaluation of the performance of lot-size techniques on deterministic and stochastic demand. Unpublished Dissertation. England: University of Lancaster. - Tsado, A. K. (1985b). A simple inventory replenishment policy for demand with uncertainty. <u>Journal of the Operational Research Society</u>, 36, 11. - Wagner, H. J. (1980). Research portfolio for inventory management and production planning systems. Operations Research, 28, 445-485. - Wagner, H. J. and Whitten, T. M. (1958). Dynamic version of the economic lot size model. Management Science, 5, 1, 89-96. - Wemmerlöv, U. (1981). The ubiquitous EOQ--its relation to discrete lot-sizing heuristics. <u>International Journal of Operations and Production Management</u>, <u>1</u>. - Wemmerlöv, U. (1982). A comparison of discrete, single-stage lot-sizing heuristics with special emphasis on rules based on the marginal cost principle. Engineering Costs and Production Economics, 7, 1, 45-53. - Wemmerlöv, U. (1983). The part-period balancing algorithm and its look ahead-look back features: A theoretical and experimental analysis of a single-stage lot-sizing procedure. Journal of Operations Management, 4, 1, 23-39. - Wemmerlöv, U. and Whybark, D. C. (1984). Lot-sizing under uncertainty in a rolling schedule environment. International Journal of Production Research, 22, 3, 467-484. APPENDIX A ### GROUP 1 DATA | PERIOD/SET | 1 | 2 | 3 | 4 | 5 | |--------------------------------------|-----|-----|-----|----|----| | 1 | 48 | 17 | 39 | 26 | 26 | | 2 | 38 | 8 | 137 | 22 | 27 | | 3 | 59 | 20 | 54 | 33 | 47 | | 4 | 50 | 22 | 11 | 27 | 52 | | 5 | 50 | 5 | 23 | 28 | 37 | | 6 | 72 | 16 | 20 | 32 | 33 | | 7 | 72 | 17 | 9 | 24 | 33 | | 2
3
4
5
6
7
8
9 | 90 | 2 | 2 | 3 | 6 | | 9 | 60 | 15 | 7 | 44 | 31 | | 10 | 69 | 24 | 7 | 41 | 38 | | 11 | 73 | 25 | 8 | 26 | 37 | | 12 | 90 | 22 | 9 | 28 | 34 | | 13 | 71 | 7 | 13 | 91 | 27 | | 14 | 913 | 172 | 12 | 35 | 29 | | 15 | 86 | 35 | 15 | 38 | 34 | | 16 | 402 | 34 | 153 | 30 | 27 | | 17 | 73 | 25 | 21 | 27 | 29 | | 18 | 92 | 22 | 4 | 32 | 28 | | 19 | 81 | 20 | 4 | 33 | 31 | | 20 | 86 | 12 | 13 | 39 | 26 | | 21 | 89 | 12 | 16 | 46 | 26 | | 22 | 112 | 11 | 18 | 55 | 32 | | 23 | 54 | 6 | 16 | 55 | 26 | | 24 | 54 | 6 | 15 | 55 | 34 | | 25 | 69 | 10 | 20 | 39 | 27 | | 26 | 52 | 13 | 13 | 29 | 34 | | PERIOD/SET | 1 | 2 | 3 | 4 | 5 | |------------|----|----|-----|----|----| | | | | | | | | 27 | 54 | 17 | 22 | 35 | 20 | | 28 | 54 | 13 | 23 | 36 | 39 | | 29 | 39 | 2 | 13 | 28 | 34 | | 30 | 48 | 10 | 18 | 35 | 27 | | 31 | 27 | 8 | 16 | 25 | 24 | | 32 | 58 | 14 | 195 | 36 | 31 | | 33 | 32 | 8 | 335 | 27 | 29 | | 34 | 47 | 10 | 37 | 27 | 16 | | 35 | 48 | 14 | 15 | 27 | 26 | | 36 | 56 | 25 | 5 | 28 | 19 | | 37 | 67 | 18 | 18 | 25 | 49 | | 38 | 87 | 21 | 13 | 38 | 36 | | 39 | 58 | 21 | 23 | 31 | 32 | | 40 | 58 | 21 | 21 | 18 | 22 | | 41 | 66 | 20 | 17 | 90 | 28 | | 42 | 61 | 33 | 20 | 84 | 13 | | 43 | 73 | 18 | 15 | 24 | 19 | | 44 | 80 | 12 | 17 | 41 |
15 | | 45 | 62 | 10 | 30 | 23 | 22 | | 46 | 48 | 10 | 144 | 20 | 26 | | 47 | 68 | 11 | 14 | 22 | 25 | | 48 | 51 | 12 | 12 | 16 | 19 | | 49 | 47 | 14 | 7 | 17 | 20 | | 50 | 53 | 10 | 14 | 23 | 31 | | 51 | 49 | 10 | 29 | 23 | 21 | | 52 | 51 | 9 | 61 | 40 | 42 | | PERIOD/SET | 6 | 7 | 8 | 9 | 10 | |--------------------------------------|----|----|-----|-----|----| | | | | | | | | 1 | 22 | 26 | 103 | 35 | 64 | | 2 | 16 | 26 | 77 | 37 | 52 | | 3 | 21 | 44 | 81 | 35 | 64 | | 4 | 14 | 43 | 67 | 48 | 80 | | 5 | 23 | 47 | 96 | 54 | 69 | | 6 | 22 | 33 | 83 | 43 | 55 | | 1
2
3
4
5
6
7
8 | 12 | 39 | 86 | 57 | 56 | | 8 | 3 | 9 | 12 | 2 | 15 | | 9 | 31 | 19 | 189 | 154 | 80 | | 10 | 23 | 31 | 107 | 60 | 70 | | 11 | 23 | 15 | 86 | 49 | 70 | | 12 | 31 | 30 | 100 | 37 | 64 | | 13 | 27 | 20 | 165 | 118 | 66 | | 14 | 34 | 25 | 157 | 48 | 66 | | 15 | 23 | 30 | 130 | 88 | 92 | | 16 | 21 | 22 | 238 | 187 | 84 | | 17 | 21 | 33 | 126 | 75 | 63 | | 18 | 23 | 36 | 81 | 42 | 82 | | 19 | 38 | 33 | 104 | 59 | 83 | | 20 | 21 | 27 | 94 | 52 | 85 | | 21 | 24 | 27 | 129 | 53 | 89 | | 22 | 20 | 23 | 103 | 39 | 67 | | 23 | 31 | 18 | 101 | 45 | 73 | | 24 | 28 | 17 | 133 | 76 | 89 | | 25 | 25 | 11 | 219 | 140 | 85 | | 26 | 24 | 14 | 135 | 64 | 65 | | PERIOD/SET | 6 | 7 | 8 | 9 | 10 | |------------|----|----|-----|-----|----| | | | | | | | | 27 | 18 | 10 | 130 | 80 | 81 | | 28 | 25 | 29 | 239 | 112 | 77 | | 29 | 18 | 21 | 122 | 100 | 71 | | 30 | 9 | 16 | 105 | 54 | 66 | | 31 | 13 | 15 | 87 | 32 | 66 | | 32 | 22 | 19 | 80 | 67 | 76 | | 33 | 15 | 11 | 70 | 74 | 66 | | 34 | 20 | 11 | 88 | 45 | 73 | | 35 | 32 | 23 | 96 | 50 | 74 | | 36 | 29 | 30 | 180 | 116 | 63 | | 37 | 26 | 24 | 139 | 100 | 73 | | 38 | 26 | 29 | 126 | 78 | 68 | | 39 | 21 | 28 | 89 | 10 | 73 | | 40 | 17 | 17 | 93 | 52 | 60 | | 41 | 19 | 28 | 231 | 141 | 49 | | 42 | 15 | 40 | 123 | 73 | 49 | | 43 | 17 | 23 | 128 | 36 | 50 | | 44 | 12 | 33 | 60 | 41 | 48 | | 45 | 21 | 31 | 85 | 57 | 54 | | 46 | 15 | 31 | 73 | 36 | 52 | | 47 | 11 | 23 | 61 | 42 | 56 | | 48 | 14 | 23 | 71 | 36 | 41 | | 49 | 15 | 26 | 58 | 20 | 36 | | 50 | 17 | 26 | 81 | 66 | 48 | | 51 | 20 | 22 | 67 | 39 | 39 | | 52 | 13 | 26 | 113 | 58 | 67 | | PERIOD/SET | 6 | 7 | 8 | 9 | 10 | |------------|----|----|-----|-----|----| | | | | | | | | 27 | 18 | 10 | 130 | 80 | 81 | | 28 | 25 | 29 | 239 | 112 | 77 | | 29 | 18 | 21 | 122 | 100 | 71 | | 30 | 9 | 16 | 105 | 54 | 66 | | 31 | 13 | 15 | 87 | 32 | 66 | | 32 | 22 | 19 | 80 | 67 | 76 | | 33 | 15 | 11 | 70 | 74 | 66 | | 34 | 20 | 11 | 88 | 45 | 73 | | 35 | 32 | 23 | 96 | 50 | 74 | | 36 | 29 | 30 | 180 | 116 | 63 | | 37 | 26 | 24 | 139 | 100 | 73 | | 38 | 26 | 29 | 126 | 78 | 68 | | 39 | 21 | 28 | 89 | 10 | 73 | | 40 | 17 | 17 | 93 | 52 | 60 | | 41 | 19 | 28 | 231 | 141 | 49 | | 42 | 15 | 40 | 123 | 73 | 49 | | 43 | 17 | 23 | 128 | 36 | 50 | | 44 | 12 | 33 | 60 | 41 | 48 | | 45 | 21 | 31 | 85 | 57 | 54 | | 46 | 15 | 31 | 73 | 36 | 52 | | 47 | 11 | 23 | 61 | 42 | 56 | | 48 | 14 | 23 | 71 | 36 | 41 | | 49 | 15 | 26 | 58 | 20 | 36 | | 50 | 17 | 26 | 81 | 66 | 48 | | 51 | 20 | 22 | 67 | 39 | 39 | | 52 | 13 | 26 | 113 | 58 | 67 | | PERIOD/SET | 11 | 12 | 13 | 14 | 15 | |--------------------------------------|----|----|-----|----|----| | | | | | | | | 1 | 40 | 24 | 48 | 13 | 6 | | 2 | 43 | 29 | 45 | 21 | 9 | | 3 | 42 | 34 | 55 | 29 | 11 | | 4 | 51 | 29 | 51 | 26 | 12 | | 5 | 46 | 23 | 59 | 20 | 11 | | 1
2
3
4
5
6
7
8 | 59 | 18 | 41 | 36 | 17 | | 7 | 49 | 27 | 59 | 16 | 8 | | | 10 | 5 | 11 | 12 | 7 | | 9 | 63 | 32 | 59 | 12 | 33 | | 10 | 61 | 32 | 61 | 16 | 28 | | 11 | 54 | 31 | 66 | 9 | 35 | | 12 | 57 | 31 | 74 | 7 | 32 | | 13 | 85 | 27 | 74 | 12 | 35 | | 14 | 48 | 30 | 210 | 12 | 40 | | 15 | 76 | 30 | 109 | 11 | 43 | | 16 | 72 | 27 | 202 | 12 | 41 | | 17 | 48 | 39 | 35 | 8 | 37 | | 18 | 59 | 24 | 53 | 10 | 35 | | 19 | 62 | 35 | 52 | 9 | 40 | | 20 | 50 | 30 | 41 | 8 | 38 | | 21 | 54 | 37 | 39 | 12 | 42 | | 22 | 69 | 26 | 49 | 7 | 45 | | 23 | 51 | 28 | 49 | 5 | 35 | | 24 | 66 | 31 | 46 | 15 | 46 | | 25 | 52 | 25 | 48 | 9 | 40 | | 26 | 57 | 38 | 50 | 9 | 27 | | PERIOD/SET | 11 | 12 | 13 | 14 | 15 | |------------|----|----|-----|----|----| | | | | | | | | 27 | 59 | 2 | 58 | 7 | 36 | | 28 | 73 | 60 | 65 | 12 | 34 | | 29 | 46 | 41 | 62 | 9 | 29 | | 30 | 68 | 35 | 82 | 11 | 46 | | 31 | 48 | 35 | 139 | 13 | 30 | | 32 | 52 | 39 | 162 | 10 | 42 | | 33 | 51 | 35 | 84 | 11 | 25 | | 34 | 58 | 31 | 58 | 9 | 35 | | 35 | 49 | 39 | 63 | 6 | 37 | | 36 | 47 | 42 | 36 | 6 | 24 | | 37 | 52 | 35 | 75 | 20 | 50 | | 38 | 62 | 42 | 97 | 15 | 43 | | 39 | 66 | 38 | 62 | 10 | 40 | | 40 | 35 | 42 | 102 | 10 | 25 | | 41 | 45 | 30 | 41 | 15 | 22 | | 42 | 49 | 37 | 56 | 14 | 14 | | 43 | 35 | 30 | 46 | 15 | 14 | | 44 | 40 | 29 | 50 | 9 | 10 | | 45 | 34 | 63 | 62 | 11 | 10 | | 46 | 56 | 79 | 51 | 15 | 13 | | 47 | 36 | 21 | 47 | 14 | 14 | | 48 | 29 | 28 | 57 | 12 | 14 | | 49 | 32 | 28 | 56 | 13 | 7 | | 50 | 32 | 39 | 69 | 9 | 17 | | 51 | 36 | 32 | 69 | 14 | 12 | | 52 | 65 | 54 | 135 | 21 | 19 | | PERIOD/SET | 16 | 17 | 18 | 19 | 20 | |---------------|----|-----|----|----|-----| | 1 | 51 | 22 | 10 | 38 | 3 | | 2 | 47 | 6 | 12 | 21 | 16 | | 1
2
3 | 41 | 19 | 23 | 88 | 18 | | 4 | 45 | 50 | 6 | 57 | 13 | | 4
5 | 29 | 29 | 54 | 82 | 22 | | 6 | 56 | 32 | 7 | 52 | 8 | | 6
7 | 55 | 40 | 33 | 60 | 22 | | 8 | 8 | 3 | 3 | 9 | 4 | | 9 | 32 | 29 | 12 | 68 | 15 | | 10 | 42 | 33 | 9 | 67 | 25 | | 11 | 40 | 33 | 10 | 65 | 48 | | 12 | 48 | 36 | 12 | 61 | 38 | | 13 | 39 | 34 | 14 | 44 | 228 | | 14 | 56 | 38 | 10 | 74 | 65 | | 15 | 38 | 154 | 12 | 59 | 93 | | 16 | 15 | 49 | 9 | 43 | 68 | | 17 | 39 | 56 | 17 | 48 | 73 | | 18 | 42 | 42 | 28 | 41 | 80 | | 19 | 38 | 51 | 26 | 49 | 48 | | 20 | 53 | 22 | 19 | 64 | 66 | | 21 | 36 | 30 | 11 | 60 | 51 | | 22 | 46 | 32 | 27 | 51 | 113 | | 23 | 61 | 27 | 24 | 32 | 86 | | 24 | 45 | 23 | 26 | 38 | 66 | | 25 | 38 | 63 | 5 | 38 | 76 | | 26 | 35 | 27 | 13 | 34 | 59 | | PERIOD/SET | 16 | 17 | 18 | 19 | 20 | |------------|-----|-----|----|------------|-----| | | | | | | | | 27 | 26 | 22 | 9 | 36 | 217 | | 28 | 50 | 21 | 26 | 44 | 74 | | 29 | 47 | 17 | 18 | 36 | 118 | | 30 | 49 | 28 | 10 | 45 | 113 | | 31 | 13 | 22 | 9 | 60 | 55 | | 32 | 184 | 384 | 22 | 38 | 107 | | 33 | 61 | 23 | 6 | 38 | 90 | | 34 | 56 | 12 | 20 | 3 2 | 96 | | 35 | 43 | 13 | 9 | 18 | 90 | | 36 | 50 | 11 | 19 | 53 | 104 | | 37 | 29 | 14 | 10 | 56 | 57 | | 38 | 69 | 29 | 7 | 61 | 107 | | 39 | 32 | 23 | 11 | 52 | 35 | | 40 | 35 | 15 | 42 | 36 | 26 | | 41 | 44 | 10 | 21 | 38 | 28 | | 42 | 60 | 47 | 17 | 42 | 20 | | 43 | 41 | 11 | 4 | 41 | 22 | | 44 | 54 | 11 | 16 | 56 | 15 | | 45 | 63 | 26 | 7 | 33 | 30 | | 46 | 56 | 5 | 13 | 48 | 27 | | 47 | 45 | 28 | 8 | 41 | 10 | | 48 | 41 | 17 | 15 | 27 | 26 | | 49 | 50 | 12 | 12 | 36 | 10 | | 50 | 45 | 22 | 9 | 40 | 12 | | 51 | 49 | 10 | 10 | 47 | 409 | | 52 | 100 | 31 | 9 | 38 | 21 | | PERIOD/SET | 21 | 22 | 23 | 24 | 25 | |---------------------------------|----|----|----|-----|----| | | | | | | | | 1 | 15 | 11 | 12 | 132 | 26 | | 2 | 24 | 24 | 11 | 50 | 34 | | 3 | 30 | 26 | 13 | 145 | 34 | | 4 | 29 | 13 | 22 | 59 | 46 | | 5 | 28 | 18 | 20 | 50 | 44 | | 6 | 22 | 8 | 14 | 43 | 37 | | 2
3
4
5
6
7
8 | 30 | 22 | 14 | 104 | 41 | | 8 | 3 | 7 | 3 | 3 | 3 | | 9 | 27 | 17 | 25 | 376 | 76 | | 10 | 38 | 12 | 59 | 121 | 35 | | 11 | 38 | 18 | 43 | 68 | 61 | | 12 | 22 | 24 | 42 | 55 | 33 | | 13 | 51 | 17 | 23 | 36 | 69 | | 14 | 45 | 19 | 33 | 43 | 43 | | 15 | 28 | 17 | 24 | 17 | 18 | | 16 | 42 | 25 | 17 | 67 | 42 | | 17 | 30 | 10 | 18 | 100 | 43 | | 18 | 31 | 38 | 36 | 60 | 35 | | 19 | 33 | 21 | 20 | 79 | 29 | | 20 | 47 | 27 | 30 | 52 | 27 | | 21 | 20 | 32 | 32 | 101 | 30 | | 22 | 44 | 57 | 28 | 56 | 40 | | 23 | 13 | 28 | 38 | 63 | 42 | | 24 | 48 | 27 | 20 | 86 | 29 | | 25 | 65 | 58 | 32 | 55 | 24 | | 26 | 45 | 34 | 30 | 59 | 32 | | PERIOD/SET | 21 | 22 | 23 | 24 | 25 | |------------|----|-----|----|-----|------------| | 27 | 62 | 40 | 2. | 6.5 | | | 27 | 62 | 42 | 31 | 65 | 23 | | 28 | 62 | 33 | 21 | 29 | 34 | | 29 | 78 | 29 | 33 | 129 | 39 | | 30 | 58 | 113 | 29 | 47 | 3 2 | | 31 | 76 | 39 | 33 | 47 | 31 | | 32 | 62 | 41 | 32 | 57 | 38 | | 33 | 66 | 46 | 38 | 72 | 27 | | 34 | 84 | 52 | 48 | 52 | 43 | | 35 | 77 | 37 | 27 | 99 | 27 | | 36 | 72 | 87 | 42 | 84 | 41 | | 37 | 43 | 44 | 19 | 51 | 39 | | 38 | 50 | 45 | 39 | 74 | 30 | | 39 | 39 | 35 | 37 | 49 | 39 | | 40 | 46 | 28 | 22 | 44 | 32 | | 41 | 42 | 35 | 14 | 35 | 24 | | 42 | 44 | 32 | 14 | 60 | 39 | | 43 | 32 | 21 | 12 | 31 | 27 | | 44 | 50 | 18 | 12 | 66 | 31 | | 45 | 22 | 30 | 15 | 73 | 77 | | 46 | 39 | 25 | 6 | 56 | 38 | | 47 | 42 | 31 | 15 | 61 | 52 | | 48 | 28 | 35 | 6 | 53 | 23 | | 49 | 21 | 12 | 9 | 43 | 33 | | 50 | 28 | 16 | 15 | 46 | 31 | | 51 | 16 | 9 | 8 | 57 | 16 | | 52 | 24 | 20 | 18 | 82 | 51 | | PERIOD/SET | 26 | 27 | 28 | 29 | 30 | |---------------------------------|-----|----|-------------|----|----| | 1 | 155 | 14 | 12 | 13 | 13 | | 2 | 102 | 14 | 3 | 14 | 17 | | 3 | 83 | 17 | 5 | 32 | 22 | | 4 | 112 | 19 | 9 | 25 | 14 | | 5 | 84 | 18 | 5 | 28 | 20 | | 6 | 99 | 18 | 5 | 33 | 13 | | 2
3
4
5
6
7
8 | 117 | 16 | 4 | 32 | 11 | | 8 | 9 | 1 | 1 | 6 | 7 | | 9 | 212 | 9 | 6 | 9 | 14 | | 10 | 88 | 15 | 7 | 7 | 14 | | 11 | 130 | 10 | 3 | 12 | 17 | | 12 | 148 | 17 | 9 | 10 | 12 | | 13 | 209 | 13 | 4 | 8 | 15 | | 14 | 150 | 12 | 5 | 14 | 15 | | 15 | 236 | 16 | 6 | 11 | 14 | | 16 | 112 | 16 | 5 | 5 | 19 | | 17 | 147 | 6 | 5
5
4 | 10 | 21 | | 18 | 94 | 20 | | 4 | 8 | | 19 | 132 | 17 | 6 | 9 | 14 | | 20 | 97 | 17 | 9 | 7 | 11 | | 21 | 113 | 23 | 7 | 14 | 9 | | 22 | 200 | 16 | 5 | 9 | 11 | | 23 | 117 | 22 | 8 | 6 | 9 | | 24 | 124 | 17 | 12 | 10 | 12 | | 25 | 120 | 19 | 5 | 10 | 11 | | 26 | 56 | 16 | 8 | 8 | 11 | | PERIOD/SET | 26 | 27 | 28 | 29 | 30 | |------------|-----|----|------------------|----|--------| | | | | | | | | 27 | 105 | 28 | 5 | 11 | 10 | | 28 | 99 | 22 | 3 | 15 | 2 | | 29 | 149 | 10 | 5
3
6
5 | 8 | 12 | | 30 | 88
| 23 | 5 | 10 | 9 | | 31 | 78 | 19 | 5 | 9 | 11 | | 32 | 96 | 19 | 3
6 | 3 | 12 | | 33 | 103 | 28 | 6 | 15 | 12 | | 34 | 102 | 23 | 8 | 12 | 12 | | 35 | 103 | 19 | 6 | 9 | 15 | | 36 | 102 | 30 | 7 | 11 | 13 | | 37 | 82 | 16 | 3 | 10 | 13 | | 38 | 165 | 15 | 4 | 15 | 10 | | 39 | 76 | 13 | 5 | 11 | 15 | | 40 | 79 | 14 | 4 | 11 | 15 | | 41 | 59 | 11 | 6 | 13 | 12 | | 42 | 108 | 10 | 5 | 13 | 12 | | 43 | 88 | 13 | 8
8 | 11 | 22 | | 44 | 85 | 9 | 8 | 12 | 9 | | 45 | 155 | 11 | 5 | 10 | 8 | | 46 | 126 | 11 | 9 | 14 | 16 | | 47 | 128 | 18 | 8 | 11 | 11 | | 48 | 82 | 17 | 9 | 13 | 7 | | 49 | 144 | 9 | 9 | 16 | 8
9 | | 50 | 97 | 15 | 9 | 7 | 9 | | 51 | 61 | 9 | 8 | 16 | 23 | | 52 | 186 | 26 | 21 | 21 | 22 | | PERIOD/SET | 31 | 32 | 33 | 34 | 35 | |-----------------------|--------|--------|-----|----|----| | | | | | | | | 1
2 | 23 | 3
5 | 23 | 22 | 9 | | 2 | 29 | 5 | 20 | 17 | 11 | | 3 | 18 | 13 | 60 | 37 | 13 | | 4 | 19 | 10 | 29 | 10 | 11 | | 3
4
5
6
7 | 41 | 11 | 62 | 29 | 10 | | 6 | 11 | 8 | 37 | 28 | 14 | | 7 | 19 | 13 | 23 | 16 | 11 | | 8 | 1
5 | 4 | 4 | 1 | 3 | | 9 | 5 | 5 | 48 | 25 | 19 | | 10 | 23 | 5 | 60 | 31 | 14 | | 11 | 35 | 8 | 59 | 33 | 15 | | 12 | 41 | 7 | 114 | 29 | 17 | | 13 | 40 | 8 | 56 | 23 | 7 | | 14 | 14 | 6 | 37 | 21 | 14 | | 15 | 83 | 2
5 | 54 | 30 | 10 | | 16 | 32 | 5 | 42 | 39 | 6 | | 17 | 16 | 8 | 32 | 17 | 16 | | 18 | 47 | 5 | 20 | 25 | 13 | | 19 | 22 | 4 | 48 | 22 | 12 | | 20 | 23 | 8 | 26 | 40 | 11 | | 21 | 93 | 6 | 22 | 16 | 14 | | 22 | 25 | 7 | 31 | 28 | 11 | | 23 | 22 | 5 | 15 | 17 | 9 | | 24 | 21 | 5
5 | 43 | 17 | 11 | | 25 | 33 | | 19 | 13 | 12 | | 26 | 23 | 4 | 46 | 20 | 17 | | PERIOD/SET | 31 | 32 | 33 | 34 | 35 | |------------|----|------------------|-----|----|--------| | | | | | | | | 27 | 69 | 5 | 17 | 12 | 18 | | 28 | 82 | 5 | 20 | 29 | 12 | | 29 | 14 | 1 | 20 | 12 | 14 | | 30 | 14 | 8 | 24 | 15 | 15 | | 31 | 29 | 5
6 | 22 | 12 | 14 | | 32 | 23 | 6 | 48 | 8 | 7 | | 33 | 26 | 8 | 31 | 12 | 9 | | 34 | 18 | 8
3
2
1 | 24 | 24 | 10 | | 35 | 8 | 2 | 29 | 15 | 11 | | 36 | 24 | 1 | 37 | 22 | 8 | | 37 | 28 | 6 | 25 | 27 | 10 | | 38 | 45 | 9 | 34 | 25 | 5 | | 39 | 18 | 10 | 39 | 29 | 11 | | 40 | 39 | 2 | 57 | 24 | 4 | | 41 | 27 | 4 | 36 | 14 | 4 | | 42 | 20 | 6 | 42 | 28 | 7 | | 43 | 25 | 7 | 15 | 14 | 10 | | 44 | 17 | 4 | 32 | 15 | 9 | | 45 | 35 | 6 | 36 | 11 | 9
7 | | 46 | 22 | 5 | 38 | 11 | 5
8 | | 47 | 34 | 5 | 109 | 36 | 8 | | 48 | 23 | 4 | 51 | 18 | 4 | | 49 | 20 | 8 | 43 | 23 | 11 | | 50 | 27 | 3 | 37 | 19 | 6 | | 51 | 36 | 3 | 18 | 13 | 7 | | 52 | 39 | 9 | 37 | 36 | 14 | | 36 | |------------------------------------| | 3183163216013163295184488149138412 | | | | PERIOD/SET | 36 | |------------|-----| | 27 | 17 | | 28 | 41 | | 29 | 13 | | 30 | 16 | | 31 | 11 | | 32 | 28 | | 33 | 31 | | 34 | 18 | | 35 | 1 | | 36 | 24 | | 37 | 31 | | 38 | 21 | | 39 | 24 | | 40 | 37 | | 41 | 13 | | 42 | 49 | | 43 | 17 | | 44 | 31 | | 45 | 36 | | 46 | 40 | | 47 | 90 | | 48 | 124 | | 49 | 66 | | 50 | 64 | | 51 | 54 | | 52 | 74 | | | | APPENDIX B # GROUP 2 DATA | PERIOD/SET | 1 | 2 | 3 | 4 | 5 | |------------|--------------|------------|------------|------------|-----------| | 1 2 | 1053
1254 | 441
558 | 548
795 | 783
511 | 176
92 | | 2
3 | 1566 | 402 | 993 | 2116 | 44 | | 4 | 1659 | 234 | 1103 | 2998 | 84 | | 5 | 1143 | 363 | 927 | 954 | 124 | | 6 | 1374 | 306 | 831 | 1299 | 254 | | 7 | 1353 | 189 | 845 | 1245 | 63 | | 8 | 1296 | 114 | 665 | 1274 | 141 | | 9 | 1920 | 387 | 888 | 1151 | 147 | | 10 | 1248 | 444 | 539 | 1316 | 86 | | 11 | 1104 | 327 | 363 | 804 | 175 | | 12 | 909 | 318 | 370 | 488 | 34 | | 13 | 945 | 239 | 425 | 832 | 131 | | 14 | 870 | 376 | 375 | 2076 | 47 | | 15 | 1247 | 399 | 451 | 835 | 154 | | 16 | 990 | 398 | 348 | 1124 | 68 | | 17 | 1422 | 281 | 461 | 1436 | 68 | | 18 | 1359 | 282 | 459 | 1267 | 137 | | 19 | 1113 | 227 | 437 | 2020 | 150 | | 20 | 1479 | 340 | 465 | 832 | 73 | | 21 | 1455 | 380 | 401 | 909 | 113 | | 22 | 1029 | 671 | 426 | 718 | 65 | | 23 | 998 | 562 | 102 | 646 | 60 | | 24 | 966 | 522 | 0 | 656 | 61 | | 25 | 627 | 277 | 1136 | 633 | 24 | | 26 | 723 | 341 | 821 | 744 | 64 | | PERIOD/SET | 1 | 2 | 3 | 4 | 5 | |------------|------|------|------|-----|-----| | | | | | | | | 27 | 885 | 512 | 848 | 632 | 36 | | 28 | 1323 | 431 | 1231 | 676 | 27 | | 29 | 1137 | 361 | 928 | 685 | 106 | | 30 | 1389 | 386 | 867 | 819 | 79 | | 31 | 1455 | 3880 | 656 | 402 | 72 | | 32 | 1110 | 555 | 1084 | 519 | 38 | | 33 | 1470 | 1583 | 1302 | 694 | 61 | | 34 | 867 | 2667 | 1263 | 531 | 46 | | 35 | 1095 | 2626 | 997 | 486 | 68 | | 36 | 861 | 2584 | 1208 | 517 | 26 | | 37 | 465 | 1907 | 1353 | 247 | 20 | | 38 | 771 | 1540 | 1038 | 404 | 86 | | 39 | 756 | 1163 | 1207 | 330 | 29 | | 40 | 1038 | 908 | 1223 | 245 | 22 | | 41 | 1356 | 863 | 1002 | 213 | 43 | | 42 | 1521 | 751 | 1173 | 209 | 34 | | 43 | 1194 | 683 | 802 | 103 | 90 | | 44 | 1158 | 2231 | 1548 | 190 | 15 | | 45 | 1569 | 2578 | 2309 | 309 | 33 | | 46 | 957 | 922 | 882 | 133 | 28 | | 47 | 798 | 1085 | 1094 | 99 | 15 | | 48 | 686 | 1059 | 1305 | 168 | 15 | | 49 | 633 | 1162 | 1918 | 266 | 214 | | 50 | 639 | 973 | 1216 | 180 | 120 | | 51 | 894 | 749 | 2409 | 274 | 108 | | 52 | 837 | 971 | 1907 | 331 | 106 | | PERIOD/SET | 1 | 2 | 3 | 4 | 5 | |------------|------|------|------|-----|-----| | | | | | | | | 53 | 918 | 903 | 1370 | 174 | 136 | | 54 | 987 | 974 | 1136 | 120 | 96 | | 55 | 1035 | 979 | 936 | 78 | 31 | | 56 | 840 | 858 | 1284 | 98 | 72 | | 57 | 1107 | 1105 | 2340 | 96 | 156 | | 58 | 801 | 1419 | 1444 | 121 | 106 | | 59 | 714 | 1119 | 1530 | 146 | 102 | | 60 | 696 | 963 | 1376 | 171 | 148 | | 61 | 570 | 919 | 1319 | 109 | 96 | | 62 | 357 | 937 | 1480 | 125 | 100 | | 63 | 525 | 1588 | 1291 | 201 | 108 | | 64 | 696 | 876 | 1407 | 127 | 120 | | 65 | 870 | 656 | 1108 | 110 | 113 | | 66 | 570 | 508 | 978 | 139 | 139 | | 67 | 657 | 581 | 1149 | 55 | 151 | | 68 | 750 | 867 | 776 | 132 | 92 | | 69 | 669 | 1198 | 1566 | 84 | 96 | | 70 | 474 | 1368 | 1216 | 180 | 102 | | 71 | 402 | 1104 | 1389 | 231 | 148 | | 72 | 414 | 1190 | 1719 | 135 | 194 | | 73 | 315 | 894 | 882 | 127 | 145 | | 74 | 402 | 883 | 1266 | 177 | 153 | | 75 | 504 | 887 | 1499 | 116 | 147 | | 76 | 429 | 906 | 1141 | 175 | 144 | | 77 | 372 | 833 | 1153 | 113 | 157 | | 78 | 315 | 697 | 996 | 158 | 197 | #### APPENDIX C ## PROGRAM LISTING ``` DECLARE SUB eoq () DECLARE SUB tsado () DECLARE SUB wwheuristic () DECLARE SUB eogtimesupply () DECLARE SUB eisenhut () DECLARE SUB silvermeal () DECLARE SUB wagnerwhitten () DECLARE SUB forecaster () COMMON SHARED /Adata/ cost, count, datatype, holding, horizon, inventory, k9 COMMON SHARED /Bdata/ lastn, mad, n, production, setup, sigma, xbar DEFSNG A-Z x = 10 'Dummy variable to allow dynamic dimensioning of demand(n) and forecast(n) DIM SHARED D(x), demand(x), forecast(x, x), lotdata(x) DIM SHARED R(x), a(x, x), O(x) 'Iterate through all 'DATA sets FOR dataset = 1 TO 5 READ xbar, sigma, datatype, n '12 weeks (3 months) for weekly DATA or 12 horizon = 12 months for yearly data ERASE demand, forecast, D, lotdata REDIM SHARED D(horizon), demand(n), forecast(n + 1, 2), lotdata(n + horizon) FOR i = 1 TO n: READ demand(i): NEXT i IF n = 52 THEN last n = 6 ELSE last n = 12 'Compute variation as Low (1), Medium (2), or High (3) IF sigma / xbar <= .5 THEN variation = 1 ELSE IF sigma / xbar > 1! THEN variation = 3 ELSE variation = 2 ``` ``` END IF END IF 'Generate optimal forecast CALL forecaster 'Begin iterations through all values of TBO FOR TBO = 2 TO 10 STEP 2 setup = INT(.5 + .5 * xbar * TBO ^ 2): holding = 1 IF n = 52 THEN lastn = 6 ELSE lastn = 12 start = lastn 'Get optimal solution CALL wagnerwhitten 'Begin iterations through all lotsize algorithms FOR lotsize = 1 TO 5 IF n = 52 THEN last n = 6 ELSE last n = 12 'Start basic algorithm lastn = lastn + 1: short = 0: count = 0 58 IF lastn > n THEN 2101 FOR i = 1 TO horizon D(i) = forecast(lastn, 1) + (i - 1) * forecast(lastn, 2) IF D(i) < 0 THEN D(i) = 0 lotdata(lastn + i - 1) = D(i) NEXT i D(1) = D(1) + short 'Select appropriate lotsize technique ON lotsize GOTO 665, 666, 667, 668, 669 665 CALL eisenhut GOTO 701 666 CALL eog GOTO 701 667 CALL silvermeal GOTO 701 668 CALL tsado GOTO 701 669 CALL wwheuristic 'Compute inventory level and cost after production 701 inventory = inventory + production cost = cost + setup: count = count + 1 'Compute inventory and holding costs after demand for 'current period is satisfied 61 IF lastn > n GOTO 2101 inventory = inventory - demand(lastn) - short cost = cost + inventory * holding IF lastn >= n GOTO 2101 lastn = lastn + 1 'Determine if forecast demand exceeds inventory IF inventory > lotdata(lastn) THEN 'Inventory exceeds forecast IF demand(lastn) > inventory THEN 'Demand too large -- shortage short = demand(lastn) - inventory inventory = 0 percentshort = percentshort + short / demand(lastn) ``` ``` shortcounter = shortcounter + 1 lastn = lastn + l GOTO 58 'Setup a new production run ELSE 'Demand was less than our inventory -- deliver current demand short = 0 GOTO 61 'Deliver next period's demand END IF ELSE 'Next period's forecast for demand exceeds current inventory short = 0 GOTO 58 'Setup a new production run END IF 'Calculate the true mean absolute deviation for all periods 'included in the lotsize problem 2101 FOR l = start + 1 TO n lotsizeforecasterror = lotsizeforecasterror + ABS(lotdata(l) - demand(l)) lotsizetrackingsignal = lotsizetrackingsignal + demand(1) - lotdata(1) NEXT 1 lotsizeforecasterror = lotsizeforecasterror / (n - start) lotsizetrackingsignal = lotsizetrackingsignal / (lotsizeforecasterror * (n - start)) 'Subtract holding costs for periods beyond N from the total 'cost -- this will reduce the variability between TBOs '(treatments). cost = cost - inventory * holding 'Compute PERCENTSHORT if SHORTCOUNTER is nonzero (to 'prevent division by 0). IF shortcounter > 0 THEN percentshort = percentshort / shortcounter * 100 'Change SHORTCOUNTER into the fraction
of times short to 'number of replenishments made (COUNT = (approx.) TBO -- 'this will reduce the variability due to TBO (e.g. a model 'with a TBO of 2 can havequite a few more shortages in a 'given time period than a model with a TBO of 10). shortcounter = 100 * shortcounter / count 'Output results to 'DATA file in current directory. OPEN "THESIS2.OUT" FOR APPEND AS #1 WRITE #1, dataset, datatype, variation, sigma / xbar, TBO, lotsize, 100 * (cost - k9) / k9, shortcounter, percentshort, 100 * (lotsizeforecasterror - mad) / mad, 100 * lotsizeforecasterror / xbar, 100 * lotsizetrackingsignal CLOSE #1 'Note: The 'DATA is given in percentages to provide 'non-exponential format in the output (in order to allow 'SAS to read the DATA directly (after the commas are 'removed)). 'Zero appropriate variables. inventory = 0: production = 0: lotsizeforecasterror = 0: ``` ``` lotsizetrackingsignal = 0 shortcounter = 0: percentshort = 0: cost = 0 ERASE lotdata REDIM lotdata(n + horizon) NEXT lotsize NEXT TBO NEXT dataset END 'DATA statements SUB forecaster 'This subroutine computes a focused forecast using Holt's 'exponential smoothing model and simple exponential 'smoothing (special case of Holt's model where gamma = 0). DIM holt(4, 5, 6), bestholt(6), stat(n) 'Copy the demand 'DATA to a new matrix for the algorithm 'which smoothes out outliers FOR i = 1 TO n: stat(i) = demand(i): NEXT i 'Store the various levels of Alpha and Gamma in the 'forecast matrix called HOLT FOR j = 1 TO 4: FOR k = 1 TO 5: holt(j, k, 1) = j * .1: NEXT k: NEXT j FOR k = 1 TO 5: FOR j = 1 TO 4: holt(j, k, 2) = (1 - k) * .1: NEXT j: NEXT k w = .05 'Smoothing constant for the exponential smoothing form of MAD averagedemand = (demand(1) + demand(2)) / 2 'Initialize averge demand 'Compute the first forecast for all Alpha and Gamma levels 'as the average of the first two periods of demand. FOR j = 1 TO 4 FOR k = 1 TO 5 holt(j, k, 3) = averagedemand holt(j, k, 5) = ABS(holt(j, k, 3) - demand(3)) 'Initialize individual MADs NEXT k NEXT j 'Begin forecast procedure FOR h = 3 TO n 'Iterate through N periods 'Compute current average and std deviation of the demand 'sequence for H-1 periods averagedemand = 0: sum = 0 FOR ij = 1 TO h - 1: sum = sum + stat(ij): NEXT ij averagedemand = sum / (h - 1) sumsquare = 0 FOR ik = 1 TO h - 1: sumsquare = sumsquare + (stat(ik) - averagedemand) ^ 2: NEXT ik deviation = (sumsquare / (h - 2))^{.5} bestholt(5) = 99999999999# 'Set high initial value of MAD 'Iterate through all 4 Alpha levels FOR j = 1 TO 4 FOR k = 1 TO 5 'Iterate through all 5 Gamma levels residual = demand(h) - holt(j, k, 3) 'Store difference ``` ``` between last estimate and actual demand 'Discount outliers (virtually all points should fall within '3 or 4 std deviations if the points are distributed 'normally). IF datatype = 1 THEN 'Only valid for constant and slightly trending demand IF deviation > 0 THEN IF ABS(residual) / deviation > 4 THEN residuaL = SGN(residual) * 4 * deviation stat(h) = residual + averagedemand ELSE END IF ELSE END IF ELSE END IF temp = holt(j, k, 3) 'Store last estimate (the one for current period's demand) 'Compute new estimate. holt(j, k, 3) = (1 - holt(j, k, 1)) * (holt(j, k, 3) + holt(j, k, 4)) + holt(j, k, 1) * stat(h) IF holt(j, k, 3) < 0 THEN holt(j, k, 3) = 0 'Compute new trend. holt(j, k, 4) = (1 - holt(j, k, 2)) * holt(j, k, 4) + holt(j, k, 2) * (holt(j, k, 3) - temp) 'Compute current MAD and current smoothed forecast error. holt(j, k, 5) = (1 - w) * (holt(j, k, 5)) + w * ABS(residual) holt(j, k, 6) = (1 - w) * (holt(j, k, 6)) + w * residual 'Determine the best forecast to date. trackingsignal = holt(j, k, 6) / holt(j, k, 5) 'As defined by Silver and Peterson (1985) 'Note: A negatively biased forecast (i.e.,, where forecast 'exceeds demand) is preferable to a positively biased 'forecast (i.e.,, where demand exceeds forecast) since being 'a few items overstock ("safety stock") is preferable to 'consistently being a few items short (causing too many 'premature setups). [See EOQ example, Ibid.] IF trackingsignal < .3 AND trackingsignal > -.9 THEN IF holt(j, k, 5) < bestholt(5) THEN bestholt(1) = holt(j, k, 1) 'Alpha of best forecast for the period bestholt(2) = holt(j, k, 2) 'Gamma of best forecast for the period bestholt(3) = holt(j, k, 3) 'Best smoothed estimate bestholt(4) = holt(j, k, 4) 'Best smoothed trend bestholt(5) = holt(j, k, 5) ``` ``` 'Best MAD for the period bestholt(6) = holt(j, k, 6) 'Best smoothed forecast error for the period ELSE END IF ELSE END IF NEXT k 'Next Gamma NEXT j 'Next Alpha 'Now store the best forecast for this period (which is the 'forecast for 'demand in period H+1, i.e., the next period). forecast(h + 1, 1) = INT(.5 + bestholt(3)) forecast(h + 1, 2) = INT(.5 + bestholt(4)) 'Next period NEXT h 'Compute the MAD for the entire forecast over N - Lastn 'periods. mad = 0 FOR i = lastn + 1 TO n: mad = mad + ABS(forecast(i, 1) - 1) demand(i)): NEXT i mad = mad / (n - lastn) 'Compute the tracking signal for the entire forecast over N '- Lastn periods. track = 0 FOR i = lastn + 1 TO n: track = track + demand(i) - forecast(i, 1): NEXT i trackingsignal = track / (mad * (n - lastn)) END SUB SUB silvermeal DIM trc(24), trcut(24) trc(1) = 0: trcut(1) = 0: production = 0 trc(1) = setup: trcut(1) = trc(1) FOR kk = 2 TO horizon trc(kk) = trc(kk - 1) + (kk - 1) * D(kk) * holding trcut(kk) = trc(kk) / kk IF trcut(kk) > trcut(kk - 1) THEN 55 NEXT kk 55 FOR 1 = 1 TO kk - 1 production = production + D(1) production = production - inventory END SUB SUB eisenhut 'part-period balancing DIM trc(24), trcut(24) trc(1) = 0: production = 0 FOR kk = 2 TO horizon trc(kk) = trc(kk - 1) + (kk - 1) * D(kk) * holding 'determine first period where accumulated holding costs 'exceeds setup IF trc(kk) > setup THEN ``` ``` 'determine which integer period is closer to actual setup 'costs IF ABS(trc(kk) - setup) > ABS(trc(kk - 1) - setup) lastperiod = kk - 1 ELSE lastperiod = kk END IF GOTO 565 ELSE 'continue to next period, i.e., next kk END IF NEXT kk 565 FOR 1 = 1 TO lastperiod production = production + D(1) production = production - inventory END SUB SUB eog production = 0: avg = 0 FOR i = 1 TO horizon avg = avg + D(i) NEXT i avg = avg / horizon production = (2 * avg * setup / holding) ^ .5 + short production = INT(.5 + production) - inventory END SUB SUB tsado production = 0: avg = 0 FOR i = 1 TO horizon avg = avg + D(i) NEXT i avg = avg + short: avg = avg / horizon time = lastn - 7 production = -avg * time + ((avg * time) ^ 2 + (2 * avg * (cost + setup) / holding)) ' production = INT(.5 + production) - inventory END SUB SUB wagnerwhitten 5 ERASE R, a, O 10 REDIM R(n), a(5000, 5), O(n) 60 m = n - lastn 110 FOR i = 1 TO m: R(i) = demand(i + 6): NEXT i 120 S = setup 130 C = holding 150 \ a(1, 1) = 1 160 \ a(1, 2) = 1 170 \ a(1, 3) = S 180 \ a(1, 4) = 0 ``` ``` 190 a(1, 5) = 1 200 \text{ N1} = 0 210 N2 = 1 220 FOR i = 1 TO m 230 IF R(i) = 0 THEN 530 240 k9 = 999999999# 250 \text{ K8} = 0 260 FOR k = 1 TO N2 270 IF a(N1 + k, 3) > k9 THEN 320 280 \text{ K8} = \text{N1} + \text{k} 290 \text{ k9} = a(K8, 3) 300 \text{ K7} = \text{k9} + \text{S} 320 NEXT k 330 N3 = 1 340 j = N1 + N2 350 \bar{a}(j + N3, 1) = i 360 \ a(j + N3, 2) = 1 370 \ a(j + N3, 3) = K7 380 \ a(j + N3, 4) = K8 390 \ a(j + N3, 5) = i 400 \text{ FOR } k = 1 \text{ TO } N2 410 Cl = (i - a(Nl + k, 5)) * C * R(i) 420 IF C1 > S THEN 500 430 IF a(N1 + k, 4) + C1 > K7 THEN 540 440 N3 = N3 + 1 450 \ a(j + N3, 1) = i 460 a(j + N3, 2) = 0 470 \ a(j + N3, 3) = a(N1 + k, 3) + C1 480 \ a(j + N3, 4) = N1 + k 490 \ a(j + N3, 5) = a(N1 + k, 5) 500 NEXT k 510 \text{ N1} = j 520 N2 = N3 530 NEXT i 540 \text{ k9} = 9999999999 550 \text{ K8} = 0 560 \text{ FOR } k = 1 \text{ TO } N2 570 IF a(N1 + k, 3) > k9 THEN 600 580 \text{ K8} = \text{N1} + \text{k} 590 \text{ k9} = a(K8, 3) 600 NEXT k 610 'Solution Cost = k9 620 IF a(K8, 2) = 0 THEN 640 630 O(a(K8, 1)) = 1 640 \text{ K8} = a(\text{K8}, 4) 650 IF a(K8, 4) = 0 THEN 670 660 GOTO 620 670 FOR i = 1 TO m 680 \text{ IF i} = 1 \text{ THEN } 720 690 IF O(i) = 0 THEN 730 720 Q = 0 730 Q = Q + R(i) ``` ``` 740 NEXT i END SUB SUB wwheuristic 1105 ERASE R, a, O 1110 REDIM R(horizon), a(1000, 5), O(horizon) 1115 production = 0: flag = 0 1160 m = horizon 11110 FOR i = 1 TO m: R(i) = D(i): NEXT i 11120 S = setup 11130 C = holding 11150 \ a(1, 1) = 1 11160 \ a(1, 2) = 1 11170 \ a(1, 3) = S 11180 \ a(1, 4) = 0 11190 \ a(1, 5) = 1 11200 N1 = 0 11210 N2 = 1 11220 \text{ FOR i} = 1 \text{ TO m} 11230 IF R(i) = 0 THEN 11530 11240 \text{ k}999 = 9999999999 11250 \text{ K8} = 0 11260 FOR k = 1 TO N2 11270 IF a(N1 + k, 3) > k999 THEN 11320 11280 \text{ K8} = \text{N1} + \text{k} 11290 \text{ k}999 = a(K8, 3) 11300 K7 = k999 + S 11320 NEXT k 11330 N3 = 1 11340 j = N1 + N2 11350 \ a(j + N3, 1) = i 11360 \ a(j + N3, 2) = 1 11370 \ a(j + N3, 3) = K7 11380 \ a(j + N3, 4) = K8 11390 \ a(j + N3, 5) = i 11400 FOR k = 1 TO N2 11410 Cl = (i - a(Nl + k, 5)) * C * R(i) 11420 IF C1 > S THEN 11500 11430 IF a(N1 + k, 4) + C1 > K7 THEN 11540 11440 \text{ N3} = \text{N3} + 1 11450 \ a(j + N3, 1) = i 11460 \ a(j + N3, 2) = 0 11470 \ a(j + N3, 3) = a(N1 + k, 3) + C1 11480 \ a(j + N3, 4) = N1 + k 11490 \ a(j + N3, 5) = a(N1 + k, 5) 11500 NEXT k 11510 N1 = i 11520 N2 = N3 11530 NEXT i 11540 k999 = 999999999# 11550 \text{ K8} = 0 11560 \text{ FOR } k = 1 \text{ TO } N2 ``` ``` 11570 IF a(N1 + k, 3) > k999 THEN 11600 11580 K8 = N1 + k 11590 \text{ k}999 = a(K8, 3) 11600 NEXT k 11620 \text{ IF a}(K8, 2) = 0 \text{ THEN } 11640 11630 O(a(K8, 1)) = 1 11640 \text{ K8} = a(\text{K8}, 4) 11650 IF a(K8, 4) = 0 THEN 11670 11660 GOTO 11620 11670 FOR i = 1 TO m 11680 \text{ IF } i = 1 \text{ THEN } 11720 11690 IF O(i) = 0 THEN 11730 11705 \text{ IF flag} = 1 \text{ THEN } 11720 11706 production = Q 11707 flag = 1 11720 Q = 0 11730 Q = Q + R(i) 11740 NEXT i 11800 production = production - inventory END SUB ``` ## APPENDIX D ## ANOVA RESULTS -- GROUP I DATA The following text provides the code
used in the SAS routine. Output consists of all subsequent pages. ``` DATA; INPUT SET TYPE VAR COFVAR TBO LOT COST SHORT PERSHORT DELERR PERERR BIAS; DROP COFVAR BIAS; CARDS; PROC ANOVA; CLASS SET TBO LOT VAR TYPE; MODEL COST SHORT PERSHORT DELERR PERERR = LOT TBO TYPE VAR SET(TYPE VAR) LOT*TBO LOT*TYPE LOT*VAR LOT*SET(TYPE VAR) TBO*TYPE TBO*VAR TBO*SET(TYPE VAR) TYPE*VAR LOT*TBO*TYPE LOT*TBO*VAR LOT*TYPE*VAR TBO*TYPE*VAR LOT*TBO*TYPE*VAR; MEANS LOT TBO TYPE VAR LOT*TBO LOT*TYPE LOT*VAR TYPE*VAR TBO*TYPE TBO*VAR LOT*TBO*TYPE LOT*TBO*VAR LOT*TYPE*VAR LOT*TBO*TYPE*VAR / TUKEY; OUTPUT OUT=PLOTDATA P=YPRED R=YRESID; PROC UNIVARIATE NORMAL PLOT; VAR YRESID; PROC PLOT: PLOT YRESID*YPRED; PLOT YRESID*LOT; PLOT YRESID*TBO; ``` 16:31 WEDNESDAY, APEIL 19, 1989 1 # ANALYSIS OF VARIANCE PROCEDURE # CLASS LEVEL INFORMATION | CLASS | TEAETZ | VALUES | |-------------|--------|--| | SET | 36 | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 26 29 30 3: 52 33 34 35 36 | | 7B 0 | 5 | 2 4 6 8 10 | | LOT | 5 | 1 2 3 4 5 | | YAR | 3 | 1 2 3 | | TYPE | 2 | 0 i | NUMBER OF OBSERVATIONS IN DATA SET = 900 040 16:31 WEDNESDAY, APRIL 19, 1989 2 # ANALYSIS OF VARIANCE PROCEDURE | DEPENDENT VARIABLE: COST | | | | | | | | | |--------------------------|-----|------------------|----------|--------|---------|-------------|----------|-------------| | SOURCE | DF | SUM OF SQUARES | WEAK S | OTARE | F VALUE | PR > F | E-SQUARE | C. V. | | MODEL | 403 | 3686092.21616365 | 9146.630 | 60934 | 19.91 | 0.0001 | 6.941794 | 45.4268 | | FRECE | 496 | 227810.79103130 | 459.295 | 94966 | | ROOT MEE | | CO27 MEAN | | CORRECTED TOTAL | 899 | 3913903.00719496 | | | | 21.43:19105 | | 47.17739990 | | SOURCE | DF | ANOVA SS | F VALUE | Pk > F | | | | | | LOT | 4 | 946113.07232383 | 514.98 | 0.0001 | | | | | | TB0 | 4 | 489507.17354140 | 266.44 | 0.0001 | | | | | | TYPE | 1 | 0.03925625 | 0.00 | 0.9926 | | | | | | AVS | 2 | 35043.05922935 | 38.15 | 0.0001 | | | | | | SET (VAR-TYPE) | 31 | 50760.91525577 | 3.57 | 0.0001 | | | | | | TB0+L0T | 16 | 1779305.47696152 | 242.12 | 0.0001 | | | | | | LOT+TYPE | 4 | 1395.88338107 | 0.76 | 0.5518 | | | | | | LOT+VAR | 8 | 10879.88607234 | 2.96 | 0.0030 | | | | | | SET+LOT (VAR+TYPE) | 124 | 99400.84238123 | 1.75 | 0.0001 | | | | | | TBO+TYPE | 4 | 1593.27970625 | 0.87 | 0.4834 | | | | | | TBO • VAR | 8 | 15280.23991237 | 4.16 | 0.0001 | | | | | | SET-TBO (VAR-TYPE) | 124 | 120365.34069452 | 2.11 | 0.0001 | | | | | | VAR-TYPE | 1 | 2876.77084521 | 6.27 | 0.0126 | | | | | | TBO+LOT+TYPE | 16 | 11624.15518830 | 1.58 | 0.0593 | | | | | | TBO-LOT-VAR | 32 | 55271.14750878 | 3.76 | 0.0001 | | | | | | LOT - VAR - TYPE | 4 | 13609.09291719 | 7.41 | 0.0001 | | | | | | TBO-VAR-TYPE | 4 | 14383.25119396 | 7.83 | 0.0001 | | | | | | TBO-LOT-VAR-TYPE | 16 | 38680.58979428 | 5.26 | 0.0001 | | | | | ... 16:31 WEDNESDAY, APRIL 19, 1989 3 # AMALYSIS OF VARIANCE PROCEDURE | DEPENDENT VARIABLE: SHORT | | | | | | | | | |---------------------------|-----|-----------------|---------------|--------|---------|-------------|----------|-------------| | SOURCE | DF | SUM OF SQUARES | WEAR S | QUARE | F VALUE | PR > F | h-Souare | C. V. | | MODEL | 403 | 171562.19431764 | 425.712 | 64099 | 3.69 | 0.0001 | 0.749875 | 66.8570 | | ERROR | 496 | 57225.64424587 | 115.374 | 26275 | | ROOT MISE | | SHORT MEAN | | CORRECTED TOTAL | 899 | 228787.83856351 | | | | 10.74124214 | | 17.64706882 | | SOURCE | DF | ANOVA SS | F VALUE | Pk > F | | | | | | LOT | 4 | 30486, 16966873 | 66.06 | 0.0001 | | | | | | TBO | 4 | 16043.04983266 | 34.76 | 0.0001 | | | | | | TYPE | 1 | 123.79601407 | 1.07 | 0.3006 | | | | | | VAR | 2 | 18576, 10674108 | 80.50 | 0.0001 | | | | | | SET (VAR-TYPE) | 3) | 15079.47319543 | 4.22 | 0.0001 | | | | | | TBO+LOT | 16 | 20314.03800492 | 11.00 | 0.0001 | | | | | | LOT-TYPE | 4 | 452.24153184 | 0.98 | 0.4180 | | | | | | LOT. VAR | 8 | 1813.96973241 | 1.97 | 0.0469 | | | | | | SET-LOT (VAR-TYPE) | 124 | 31586.41024663 | 2.21 | 0.0001 | | | | | | TBO+TTPE | 4 | 496.61755651 | 1.08 | 0.3676 | | | | | | TBO . VAR | 8 | 6062.27799441 | 6.57 | 0.0001 | | | | | | SET+TBO (VAR+TYPE) | 124 | 20598.03604712 | 1.44 | 0.0036 | | | | | | VAR-TYPE | ı | 1266.68733900 | 10. 96 | 0.0010 | | | | | | TBO+LOT+TYPE | 16 | 1146.31753691 | 0.62 | 0.6679 | | | | | | TBO+LOT+VAR | 32 | 4291.18255354 | 1.16 | 0.2513 | | | | | | LOTOVAROTYPE | 4 | 672.33412621 | 1.46 | 0.2142 | | | | | | TBO: VAR: TYPE | 4 | 992.90221677 | 2.15 | 0.0734 | | | | | | TBG#LOT#VAR#TYPE | 16 | 1560.38197941 | 0.85 | 0.6336 | | | | | 16:3: WEDNESDAY, APEIL 19 1989 4 # AMALYSIS OF VARIANCE PROCEDURE | DEPENDENT VARIABLE | DEPENDENT VARIABLE: PERSHORT | | | | | | | | |--------------------|------------------------------|-----------------|---------|--------|---------|-------------|----------|---------------| | SOURCE | DF | SUM OF SQUARES | MEAN S | QUARE | F VALUE | PR · F | h-square | C.V. | | MODEL | 403 | 281450.71276121 | 698.388 | 186541 | 3.02 | 0.0001 | 0.710690 | 57.8525 | | ERROR | 496 | 114574.00837792 | 230.995 | 98463 | | ROOT MISE | | PERSHORT MEAN | | CORRECTED TOTAL | 899 | 396024.72113913 | | | | 15.19855206 | | 26.27121767 | | SOURCE | DF | ANOVA SS | F VALUE | Ph > F | | | | | | LOT | 4 | 20555.52434800 | 22.25 | 0.0001 | | | | | | TB 0 | 4 | 4602.89351921 | 4.98 | 0.0006 | | | | | | TYPE | 1 | 7877.58638459 | 34.10 | 0.0001 | | | | | | VAR | 2 | 52003.93702268 | 112.56 | 0.0001 | | | | | | SET (VAR-TYPE) | 31 | 38944.01134356 | 5.44 | 0.0001 | | | | | | TBO+LOT | 16 | 20306.04938346 | 5.49 | 0.6001 | | | | | | LOT: TYPE | 4 | 633.97679372 | 0.69 | 0.6018 | | | | | | LOT-VAR | 8 | 3069.40358821 | 1.66 | 0.1056 | | | | | | SET+LOT (VAR+TYPE) | 124 | 43655.58215600 | 1.52 | 0.0009 | | | | | | TBO+TYPE | 4 | 1129.23150214 | 1.22 | 0.3004 | | | | | | TBO.VAR | 8 | 5343.82861746 | 2.89 | 0.0037 | | | | | | SET+TBO(VAR+TTPE) | 124 | 70060.39072504 | 2.45 | 0.0001 | | | | | | VAR-TYPE | 1 | 0.0000000 | 0.00 | 1.0000 | | | | | | TBO+LOT+TYPE | 16 | 3305.08393570 | 0.89 | 0.5761 | | | | | | TBO+LOT+VAR | 32 | 6903.08742218 | 0.93 | 0.5739 | | | | | | .OT . VAR . TYPE | 4 | 399.58928756 | 0.43 | 0.7851 | | | | | | .BO.VAR.TYPE | 4 | 4700.95904523 | 5.00 | 0.0005 | | | | | | TBO+LOT+VAR+TYPE | 16 | 3713.60679959 | 1.00 | 0.4499 | | | | | ~1^ 16:31 WEDNESDAY, APRIL 19, 1989 5 # AMALYSIS OF VARIANCE PROCEDURE | DEPENDENT VARIABLE: DELERR | | | | | | | | | |----------------------------|-----|-----------------|----------|--------|---------|-------------|----------|-------------| | SOURCE | DF | SUM OF SQUARES | NEAN S | QUARE | F VALUE | PB > F | R-SOUARE | C.V. | | MODEL | 403 | 439079.22330910 | 1089.526 | 60871 | 6.07 | 0.0001 | 0.831379 | 80.8649 | | ERROR | 496 | 89054.58284487 | 179.545 | 52993 | | ROOT MSE | | DELERE MEAN | | CORRECTED TOTAL | 899 | 528133.80615397 | | | | 13.39946006 | | 16.57018464 | | SOURCE | DF | ANOVA SS | F VALUE | PL > F | | | | | | LOT | 4 | 1306.58413127 | 1.82 | 0.1238 | | | | | | TB0 | 4 | 91306.18279499 | 127.14 | 0.0001 | | | | | | TYPE | 1 | 1947.09912491 | 10.84 | 0.0011 | | | | | | VAR | 2 | 2051.15696855 | 5.71 | 0.0035 | | | | | | SET (VAR TYPE) | 31 | 141211.50848509 | 25.37 | 0.0001 | | | | | | TBO+LOT | 16 | 3300.41726441 | 1.15 | 0.3065 | | | | | | LOT+TYPE | 4 | 1552.03821265 | 2.16 | 0.0723 | | | | | | LOT=VAR | 8 | 1786.056;3204 | 1.24 | 0.2715 | | | | | | SET+LOT(VAR+TYPE) | 124 | 39328.33911734 | 1.77 | 0.0001 | | | | | | TBO*TYPE | 4 | 1444.48597099 | 2.01 | 0.0917 | | | | | | TBO+VAR | 8 | 9039.00529322 | 6.29 | 0.0001 | | | | | | SET*TBO(VAR*TYPE) | 124 | 85304.55735091 | 3.83 | 0.0003 | | | | | | VAB-TYPE | 1 | 28915.72348101 | 161.05 | 0.0001 | | | | | | TBO+LOT+TYPE | 16 | 4459.82212702 | 1.55 | 0.0776 | | | | | | TBO+LOT+VAR | 32 | 6196.29569467 | 1.08 | 0.3553 | | | | | | LOT+VAR+TYPE | 4 | 216.24212907 | 0.30 | 0.8772 | | | | | | TBO: VAR: TYPE | 4 | 20702.15150609 | 26.83 | 0.0001 | | | | | | TBO-LOT-VAR-TYPE | 16 | 0.00000000 | 0.00 | 1.0000 | | | | | LESSO WEDNESTAY AFECT 19. 1989 - 6 # ANALYSIS OF VARIANCE PROCEDURE | DEPENDENT VARIABLE: PERERB | | | | | | | | | |----------------------------|-----|-----------------|----------|--------|---------|------------|----------|-------------| | SOURCE | DF | SUM OF SQUARES | MEAN S | CUARE | F VALUE | FE F | E-SCUARE | î V. | | MODEL | 403 | 424949.80902476 | 1054.466 | 02736 | 26.76 | 0.0001 | 0.956033 | 13.6998 | | ERROR | 495 | 19541.05598010 | 39.401 | 32456 | | BOOT MEE | | PETERE MEAN | | CORRECTED TOTAL | 899 | 444492.86600486 | | | | 6.27704744 | | 45.61955531 | | SOURCE | DF | ANOVA SS | F VALUE | PE : F | | | | | | LOT | 4 | 234.71011152 | 1.49 | 0.2042 | | | | | | TB0 | 4 | 12250.02562361 | 77,73 | 0.0001 | | | | | | TYPE | 1 | 12817 17504600 | 325.30 | 0.0001 | | | | | | VAR | 2 | 219300.40495487 | 2782.91 | 0.0001 | | | | | | SET (VAR-TYPE) | 31 | 158217.40130964 | 129.53 | 0.0001 | | | | | | TBO+LOT | 16 | 841.88154835 | 1.34 | 0.1705 | | | | | | LOT TYPE | 4 | 226.87175761 | 1.44 | 0.2197 | | | | | | LOT . VAR | 8 | 589.60354735 | 1.87 | 0.0525 | | | | | | SET+LOT(VAR+TYPE) | 124 | 8082.94662557 | 1.65 | 0.0001 | | | | | | TBO+TYPE | 4 | 32.96368533 | 0.21 | 0.9333 | | | | | | TBO • VAR | 8 | 3465.19045606 | 10.99 | 0.0001 | | | | | | SET+TBO(VAR+TYPE) | 124 | 14380.82704713 | 2.94 | 0.0001 | | | | | | VAR TYPE | 1 | 0.0000000 | 0.00 | 1.0000 | | | | | | TBO+LOT+TYPE | 16 | 875.81329835 | 1.39 | 0.1416 | | | | | | TBO:LOT:VAR | 32 | 3083.52190212 | 2.45 | 0.0001 | | | | | | LOT+VAR+TYPE | 4 | 14.20115316 | 0.09 | 0.9855 | | | | | | TBO - VAR - TYPE | 4 | 2455.22493057 | 15.5B | 0.0001 | | | | | | TBO+LOT+VAR+TYPE | 16 | 0.00000000 | 0.00 | 1.0000 | | | | | 16-31 WEDNESDAY, APRIL 19, 1969 ? #### ANALYSIS OF VARIANCE PROCEDURE TUKEY'S CTUDENTIZED RANGE (HSD) TEST FOR VARIABLE: COST NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE
ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNO > ALPRA=0.05 DF=496 MSE=459.296 CRITICAL VALUE OF STUDENTIZED RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=6.1851 | TUKEY | GROUPING | MEAN | K | LOT | |-------|----------|---------|-----|-----| | | A | 110.333 | 180 | 5 | | | В | 45.125 | 180 | 1 | | | c
c | 29.362 | 180 | 3 | | | C | 27.852 | 180 | 2 | | | C
C | 23.415 | 180 | 4 | 242 16:31 WEDNESDAY, APRIL 19, 1989 - E # ANALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (ESD) TEST FOR VARIABLE: SWORT NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROW RATE. BUT GENERALLY HAS A HIGHER TYPE I! ERROW RATE THAN REGNE ALPRA=0.05 DF=496 MSE=115.374 CRITICAL VALUE OF STUDENTIZED RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=3.0000 | TUKEY | GROUP! #G | ÆM | ¥ | 107 | |-------|-----------|--------|-----|-----| | | A
A | 24.557 | 180 | 4 | | | B A B | 21.549 | 180 | 2 | | | В | 19.866 | 180 | 3 | | | C | 14.010 | 180 | 1 | | | D | 8.253 | 160 | 5 | In:3: WEDWESDAY APRIL 19, 1989 6 #### ANALYSIS OF VARIANCE PROCEDURE TUNET'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERSHORT NOTE: THIS TEST CONTROLS THE TIPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNQ > ALPHA+0.05 DF=496 MSE-230.996 CRITICAL VALUE OF STUDENTIZED RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=4.3863 | TUKEY | | GROUPING | MEAN | ¥ | LOT | |-------|--------|----------|--------|-----|-----| | | | A. | 32.814 | 180 | 4 | | | B | À | 29.191 | 180 | 2 | | | B
B | Ċ | 26.956 | 180 | 3 | | | | C
C | 23.535 | 180 | 1 | | | | D | 18.861 | 180 | 5 | 16:3. WEDWESDAY, APRIL 19. 1989 10 ## AMALYSIS OF VARIANCE PROCEDURE TUREY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: DELERR NOTE: TRIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNQ > ALPHA=0.05 DF=496 MSE=179.546 CRITICAL VALUE OF STUDENTIZED RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=3.8671 | TOKEY | GROUPING | MEAN | ¥ | LOT | |-------|----------|--------|-----|-----| | | 4 | 16.223 | 180 | 4 | | | Ä | 17.490 | 160 | 2 | | | A
A | 16.421 | 180 | 1 | | | Ä | 15.960 | 180 | 5 | | | î | 14.757 | 180 | 3 | 16:31 WEDNESDAY APRIL 19, 1989 11 # AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERERR NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNO > ALPHA=0.05 DF=496 MSE=36.4013 CRITICAL VALUE OF STUDENTIZED RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=1.8116 | TUKEY | GROUPING | EAS | ĸ | LOT | |-------|----------|---------|-----|-----| | | | 46.2984 | 180 | 2 | | | A
A | 46.2767 | 180 | 4 | | | A | 45.9421 | 180 | 5 | | | A | 45.6713 | 180 | 1 | | | A
A | 44.9093 | 180 | 3 | 16:31 WEDNESDAY, APRIL 19 1989 12 ## AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: COST NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE !! ERROR RATE THAN REGWO > ALPHA=0.05 DF=496 MSE=459.296 CRITICAL VALUE OF STUDENTIZED RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=6.1851 | TOKEY | GROUPING | NEAN | ¥ | 780 | |-------|----------|--------|-----|-----| | | A | 91.932 | 180 | 10 | | | B
B | 45.206 | 180 | 8 | | | В | 41.132 | 180 | 2 | | | c
c | 29.591 | 180 | 6 | | | č | 28.025 | 180 | 4 | 242 16:3. WEDWESDAY APELL 19: 1969 13 # ANALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: SHORT HOTE: THIS TEST CONTROLE THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNQ ALPHA=0.05 DF=406 MSE=115.374 CRITICAL VALUE OF STUDENT:ZED RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=3.0909 | TUKEY | GROUPING | NEAN | K | TBO | |-------|----------|--------|-----|-----| | | A | 23.075 | 180 | 10 | | | B | 19.616 | 180 | é | | | B
B | 18.610 | 180 | 6 | | | B
B | 16.622 | 180 | 4 | | | c | 10.312 | 180 | 2 | 16:3. WESNESDAY AFRIL 19: 1989 14 ## ABALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD: TEST FOR VARIABLE: PERSORT NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE I! ERROR RATE THAN REGINQ > ALPHA=0.05 DF=496 MSE=230.996 CRITICAL VALUE OF STUDENTIZED RANGE=3.872 MINIMUM SIGHIFICANT DIFFERENCE=4.3863 | TUKEY | GROUPING | NEAN | ĸ | 180 | |-------|----------|--------|-----|-----| | | A. | 30.023 | 160 | 10 | | | B A | 27.601 | 180 | 4 | | | B
B | 25.440 | 180 | 2 | | | B
B | 24.211 | 180 | 6 | | | B
B | 24.082 | 180 | 8 | 16:31 WEDNESDAY, APRIL 19, 1989 15 #### AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (RSD) TEST FOR VARIABLE: DELERR BOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNQ ALPHA=0.05 DF=406 MSE=179.546 CRITICAL VALUE OF STUDENTIZED PANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=3.8671 | TUKEY | GROUP ING | ÆM | ı | 730 | |-------|------------------|--------|-----|-----| | | Å | 29.589 | 180 | 10 | | | В | 25.408 | 180 | 8 | | | c | 16.538 | 180 | 6 | | | D | 8.938 | 180 | 4 | | | Ē | 2.376 | 180 | 2 | 16:3: WEDWESDAY APEIL 19 :989 16 # ANALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (RSD) TEST FOR VARIABLE: PERERR NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A EIGHEB TYPE !! ERROR RATE THAN REGNQ ALPEA=0.05 DF=496 MSE=38.4013 CRITICAL VALUE OF STUDENT:22D RANGE=3.872 MINIMUM SIGNIFICANT DIFFERENCE=1.8116 | TUKEY | GROUPING | VEAJ | ¥ | 180 | |-------|----------|-------------|-----|-----| | | A | 49.9441 | 180 | 10 | | | A
A | 49.4533 | 180 | 8 | | | 1 | 46.2755 | 180 | 6 | | | c | 43.1080 | 180 | 4 | | | D | 40.3169 | 180 | 2 | 16:31 WEDWESDAY AFRIL 19, 1989 17 #### AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: COST NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A RIGHER TYPE II ERROR RATE THAN REGNQ > ALPHA=0.05 DF=496 MSE=455.296 CRITICAL VALUE OF STUDENTIZED RANGE=2.779 MINIMUM SIGNIFICANT DIFFERENCE=2.9221 WARNING: CELL SIZES ARE NOT EQUAL. RARMONIC MEAN OF CELL SIZES=415.278 | TUKEY | GROUP I MG | MEAN | 1 | TYPI | |-------|------------|--------|-----|------| | | A | 47.182 | 575 | 0 | | | Ā | 47.169 | 325 | 1 | 16:31 WEDNESDAY AFEL 19, 1989 18 #### ANALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (MSD) TEST FOR MARIABLE: SHORT BOTE THIS TEST CONTROLS THE TYPE I EXPERIMENTMISE ERROR MATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNO ALPHA=0.05 DF=496 MSE=115.374 CRITICAL VALUE OF STUDENTIZED RANGE=2.779 MINIMUM SIGNIFICANT DIFFERENCE 4646 WARKING CELL SIZES ARE NOT EQUAL. HARMONIC WEAR OF CELL SIZES=415.278 | TUKEY | GROUPING | æM | ¥ | TYPE | |-------|----------|---------|-----|------| | | 4 | 17.9259 | 575 | 0 | | | A
A | 17.1538 | 325 | ì | 16:31 WEDNESDAY, APRIL 19, 1989 19 #### ANALYSIS OF VARIANCE PROCEDURE TUREY'S STUDEWIJZED RANGE (HSD) TEST FOR VARIABLE: PERSHORT NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTALISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNO > ALPHA+0.05 DF=496 MSE-230.996 CRITICAL VALUE OF STUDENTIZED RANGE=2.779 MINIMUM SIGNIFICANT DIFFERENCE=2.0723 WARKING: CELL SIZES ARE NOT EQUAL. BARMONIC MEAN OF CELL SIZES=415.278 | TUKEY | GROUPING | NEVA | ĭ | TYPE | |-------|----------|--------|-----|------| | | | 28.495 | 575 | 0 | | | 3 | 22.336 | 325 | 1 | 16 3: WEDWEEDAY, AFRIL 19, 1989 20 #### ANALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VASIABLE DELERR NOTE: THIS TEST COUTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE I! ERROR RATE THAN REONQ > ALPHA=0.05 DF=496 MSE=179.546 CRITICAL VALUE OF STUDENTIZED MANGE=2.779 MINIMUM SIGNIFICANT DIFFERENCE=1.827 WARNING- CELL SIZES ARE NOT EQUAL. HARMONIC MEAN OF CELL SIZES=415.278 MEANS WITE THE SAME LETTED ARE NOT SIGNIFICANTLY DIFFERENT. TUNEY GROUPING MEAN X TYPE A 18.5266 325 1 B 15.4644 575 0 16:31 WEDNESDAY, APRIL 19, 1989 21 # AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERERB NOTE: TRIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROW RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROW RATE THAN REGMQ > ALPHA=0.05 DF=496 MSE=39.4013 CRITICAL VALUE OF STUDENTIZED RANGE=2.779 MINIMUM SIGNIFICANT DIFFERENCE=.85587 MARNING: CELL SIZES ARE NOT EQUAL. HARMONIC MEAN OF CELL SIZES=415.278 MEANS WITH THE SAME LETTER ARE NOT SIGNIFICANTLY DIFFERENT. TUKEY GROUPING MEAN N TYPE A 46.6567 375 0 B 40.8000 325 1 16:31 WEDWESDAY, APRIL 19, 1989 22 # AWALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (BSD) TEST FOR VARIABLE: COST NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE ALPHA=0.05 CONFIDENCE=0.95 DF=496 MSE=459.296 CRITICAL VALUE OF STUDENTIZED NAMGE=3.325 COMPARISONS SIGNIFICANT AT THE 0.05 LEVEL ARE INDICATEL BY '*** | COL | VAR
Parison | SIMULTANEOUS
LOWER
CONFIDENCE
LIMIT | DIFFERENCE
BETWEEN
MEANS | SIMULTANEOUS
UPPER
CONFIDENCE
LIMIT | | |-----|----------------|--|--------------------------------|--|-----| | 3 | - 2 | 8.932 | 14.367 | 19.802 | ••• | | 3 | - 1 | 13.664 | 18.702 | 23,740 | *** | | 2 | - 3 | -19.802 | -14.367 | -6.932 | *** | | 2 | - 1 | 0.553 | 4.335 | 8.117 | *** | | ı | - 3 | -23.740 | -18.702 | -13,664 | *** | | 1 | - 2 | -8.117 | -4.335 | -0.553 | *** | 16:3. WEDNESDAY, APRIL 16 1989 23 # AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: SHORT NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE ALPHA=0.05 CONFIDENCE=0.95 DF=496 MSE=115.374 CRITICAL VALUE OF STUDENTIZED RANGE=3.325 COMPARISONS SIGNIFICANT AT THE 0.05 LEVEL ARE INDICATED BY '***' | CON | Vae
Paei | SON | SIMULTAMEOUS
LOMER
CONFIDENCE
LIMIT | DIFFERENCE
RETWEEN
MEANS | SIMULTAMEOUS
UPPER
CONFIDENCE
LIMIT | | |-----|-------------|-----
--|--------------------------------|--|-----| | 3 | | 2 | 6.2910 | \$.0148 | 11.7387 | ••• | | 3 | - | 1 | 10.8952 | 13.4202 | 15.9453 | *** | | 2 | | 3 | -11.7387 | -9.0148 | -6.2910 | ••• | | 2 | - | 1 | 2.5097 | 4.4054 | 6.3011 | *** | | 1 | | 3 | -15.9453 | -13,4202 | -10.8952 | ••• | | i | | 2 | -6.3011 | -4.4054 | -2.5097 | *** | 16:3. MEDNESDAY, AFRIL 19. 1989 24 # AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERSHORT NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE ALPHA=0.05 CONFIDENCE=0.95 DF=496 MSE=230.996 CRITICAL VALUE OF STUDENTIZED RANGE=3.325 COMPARISONS SIGNIFICANT AT THE 0.05 LEVEL ARE INDICATED BY "*** | | VAR
FARISOS | SIMULTAMEOUS
LOWER
CONFIDENCE
LIMIT | DIFFERENCE
BETWEEN
WEANS | SIMULTAMEOUS
UPPER
COMFIDENCE
LIMIT | | |---|----------------|--|--------------------------------|--|-----| | 3 | - 2 | 11.4351 | 15.2893 | 19.1434 | *** | | 3 | - 1 | 18.9225 | 22.4954 | 25.0583 | ••• | | 2 | - 3 | -19.1434 | -15.2893 | -11.4351 | *** | | 2 | - i | 4.5238 | 7.2062 | 0.8885 | *** | | 1 | - 3 | -26,0683 | -22.4954 | -18.9225 | *** | | i | - 2 | -9.8885 | -7.2062 | -4.5238 | *** | 16:31 WEDNESDAY, APRIL 19, 1989 25 # ANALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: DELERR NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE ALPHA=0.05 CONFIDENCE=0.95 DF=496 NSE=179.546 CRITICAL VALUE OF STUDENTIZED RANGE=3.325 COMPARISONS SIGNIFICANT AT THE 0.05 LEVEL ARE INDICATED BY '*** | | Var
Par: | ISON | SIMULTAMEOUS
LOMER
CONFIDENCE
LIMIT | DIFFERENCE
SETWEEN
NEAMS | SIMULTAMEOUS
UPPER
CONFIDENCE
LIMIT | | |---|-------------|------|--|--------------------------------|--|-----| | 3 | | 2 | 0.7936 | 4.1915 | 7.5895 | ••• | | 3 | - | 1 | 1.2925 | 4.4424 | 7.5924 | *** | | 2 | | 3 | -7.5895 | -4.1915 | -0.7936 | ••• | | 2 | - | 1 | -2.1140 | 0.2509 | 2.6157 | | | i | | 3 | -7.5924 | -1.4424 | -1.2925 | *** | | i | - | - | -2.6157 | -0.2509 | 2.1140 | | 16:31 WEDNESDAY, APEIL 19, 1989 26 # AMALYSIS OF VARIANCE PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERERR NOTE: TRIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE ALPRA=0.05 CONFIDENCE=0.05 DF=496 MSE=39 4013 CRITICAL VALUE OF STUDENTIZED RANGE=3.325 COMPARISONS SIGNIFICANT AT THE 0.05 LEVEL ARE INDICATED BY '*** | | VAR
Parison | SIMULTAMEOUS
LOMER
CONFIDENCE
LIMIT | DIFFERENCE
BETWEEN
NEAKS | SIMULTAMEOUS
UPPER
CONFIDENCE
LIMIT | | |---|----------------|--|--------------------------------|--|-----| | 3 | - 2 | 32.3538 | 33.9455 | 35.5373 | *** | | 3 | - 1 | 45.1264 | 46.6020 | 46.0777 | *** | | 2 | - 3 | -35,5373 | -33.0455 | -32.3538 | *** | | 2 | - 1 | 11.5487 | 12.6565 | 13.7643 | *** | | 1 | - 3 | -48.0777 | -46.6020 | -45, 1264 | ••• | | i | - 2 | -13.7643 | -12.6565 | -11.5487 | *** | 16:3: WEDWESDAY, APELL 19 1989 27 # AMALYSIS OF VARIANCE PROCEDURE | 780 | LOT | | COST | SHORT | PERSHORT | DELERR | PERERR | |---|-----------------------------------|--|---|--|--|---|---| | 2 | 1 | 36 | 36.351292 | 11.5868706 | 27.6259877 | 3.1506861 | 40.7559350 | | 2 | 2 | 36 | 45.068724 | 8.2236813 | 21.6130516 | 1.4616322 | 40.0517133 | | 2 | 3 | 36 | 41.637696 | 11.6952362 | 25.6801953 | 3 4516604 | 40 6816926 | | 2 | 4 | 36 | 39.587900 | 10.9064994 | 26.2499059 | 1.3991551 | 39.7407972 | | 2 | 5 | 36 | 41.015926 | 9.1463710 | 24.0292803 | 2.4092840 | 40.3542586 | | 4 | 1 | 36 | 29.613956 | 12.7320075 | 23.1297416 | 10.4183065 | 43 7647575 | | 4 | 2 | 36 | 29.185954 | 16.6790863 | 28.0220669 | S. 2017279 | 43 5987644 | | 4 | 3 | 36 | 25.669043 | 16.3274992 | 22.4658052 | E 4510304 | 41.7057975 | | 4 | 4 | 36 | 23.110066 | 20.9525984 | 29.2517025 | 10.2022562 | 43.3855681 | | 4 | 5 | 36 | 32.546886 | 14.3588956 | 24.6356298 | 6.4141020 | 41.0640456 | | 6 | 1 | 36 | 36.870735 | 14.0920904 | 17.7349140 | 15 8985332 | 45.5631914 | | 6 | 2 | 36 | 23.613733 | 22.6783861 | 26.5706706 | 17.5875421 | 47 4626722 | | 6 | 3 | 36 | 24.535388 | 16.6623167 | 23.6179099 | 15.4453788 | 45.6573100 | | 6 | 4 | 36 | 19.666236 | 26.1518947 | 32.3546905 | 20.9582918 | 47.8711169 | | 6 | 5 | 36 | 43.268506 | 11.4764432 | 20.7745366 | 12.8003435 | 44.8034000 | | 8 | 1 | 36 | 46.045366 | 1f.22666!1 | 18.2628241 | 22 5282606 | 47.5732508 | | В | 2 | 36 | 22.284563 | 25.0883553 | 31.6475554 | 26.1698494 | 50.2491919 | | 8 | 3 | 36 | 27.933226 | 21.2623257 | 21.3731321 | 23.0071438 | 48.6396100 | | 8 | 4 | 36 | 18.449472 | 29.8533942 | 31.7745999 | 25.7930292 | 49.8674569 | | 8 | 5 | 36 | 111.319441 | 5.7497322 | 17.3331541 | 27.5418358 | 50.9307650 | | 10 | 1 | 36 | 74.741926 | 16.4237752 | 30.9013930 | 30.2220295 | 56.6991947 | | 10 | 2 | 35 | 18.104296 | 34.1762861 | 37.6002202 | 31.0091163 | 50.1097353 | | 10 | 3 | 36 | 27.033730 | 29.3212882 | 31.6428206 | 23.4262855 | 45.8509411 | | 10 | 4
5 | 36 | 16.263387 | 34.9206342
0.5343915 | 42.4376674
7.5319663 | 32.7597800
30.6361549 | 50.5187253
51.5319711 | | 10 | 3 | 36 | 323.516550 | 0.5543913 | 7.5319003 | 30.0301348 | 51.5519/11 | | 101 | TYPE | ı | C0S7 | SHORT | PERSHORT | DELERR | PEDERI | | 1 | ٥ | 115 | 43.279024 | 14.8156586 | 25.5573893 | 15.2574145 | 48.5217337 | | 1 | 1 | 85 | 48.390002 | 12.5853821 | 19.9563308 | 18.4806570 | 40.6281306 | | 2 | 0 | 115 | 28.078392 | 21.7194675 | 31.2755397 | 16.5895387 | 49.2944903 | | 2 | 1 | 65 | 26.896655 | 21.2478440 | 25.5021844 | 19.0830507 | 40.9976786 | | 3 | 0 | 115 | 29.588842 | 20.3116904 | 30.2502503 | 13.2843806 | 47.5009052 | | 3 | 1 | 65 | 26.960157 | 19.0767320 | 61 1006760 | 17.3616836 | 40.3240700 | | 4 | | | | 18.0101040 | 21.1276352 | 11.3010030 | | | | 0 | 125 | 24.063509 | 23.8606455 | 34.1635841 | 15.6983463 | 48.5919562 | | 4 | 0
1 | 115
65 | | | | | | | 4 5 | | | 24.063509 | 23.8606455 | 34.1635841 | 15.6983463 | 48.5919562 | | | 1 | 65 | 24.063509
22.268779 | 23.8606455
25.7890233 | 34.1635841
30.4254802 | 15.6983463
22.6883172 | 48,5919562
42,1805686 | | 5 | 1 | 65
115 | 24.063509
22.268779
110.902058 | 23.8606455
25.7890233
8.9220331 | 34.1635841
30.4254802
21.2305819 | 15.6983463
22.6883172
16.4921929 | 48.5919562
42.1805686
49.3744530 | | 5
5
LOT | 1
0
1 | 65
115
65 | 24, 063509
22, 268779
110, 902058
109, 327483 | 23.8606455
25.7890233
8.9220331
7.0697877 | 34.1635841
30.4254802
21.2305819
14.6684231
PERSHORT | 15.0983463
22.0883172
16.4921929
15.0193806 | 48.5919562
42.1805686
49.3744530
39.8694423 | | 5
5
LOT
1 | 1
0
1
VAR | 65
115
65 | 24,063509
22,268779
110,902058
109,327483
COST | 23.8606455
25.7890233
8.9220331
7.0697877
SBORT | 34.1635841
30.4254802
21.2305819
14.6684231
PERSHORT
16.2918480 | 15.0983463
22.0883172
16.4921929
15.0193806
DELERR
15.5498420 | 46.5919562
42.1805686
49.3744530
39.8694423
PERERR
35.2260771 | | 5
5
1.07
1 | 1
0
1
VAR | 65
115
65
H | 24.063509
22.268779
110.902058
109.327483
COST
36.940171
46.878455 | 23.8606455
25.7890233
8.9220331
7.0697877 | 34.1635841
30.4254802
21.2305819
14.6684231
PERSHORT
16.2916460
26.2697320 | 15.0983463
22.0883172
16.4921929
15.0193806 | 48.5919562
42.1805686
49.3744530
39.8694423 | | 5
5
LOT
1
1 | 1
0
1
VAR
1
2
3 | 65
115
65
M
100
55
25 | 24.063509
22.268779
110.902058
109.327483
COST
36.940171
46.878455
74.004228 | 23.8806455
25.7890233
8.9220331
7.0697877
SBORT
10.4391340
17.0631200
21.5766230 | 34.1635841
30.4254802
21.2305819
14.6684231
PERSHORT
16.2916460
26.2697320
46.4903644 | 15.6983463
22.6883172
16.4921929
15.0193800
DELERR
15.5498420
17.5844117
17.3487409 | 48.5919562
42.1805686
49.3744530
39.8694423
PERER
35.2260771
48.8791469
80.3946828 | | 5
5
LOT
1
1
2 | 1 VAR 1 2 3 1 | 65
115
65
M
100
55
25
100 | 24.063509
22.268779
110.902038
109.327483
COST
36.940171
46.878435
74.004228
25.861790 | 23.8606455
25.7890233
8.9220331
7.0697877
SBORT
10.4391340
17.0631200
21.5786230
17.9259780 | 34.1635841
30.4254802
21.2305819
14.6684231
PERSHORT
16.2918460
26.2697320
46.4903644
24.3463727 | 15.6983463
22.6883172
16.4921929
15.0193806
DELERR
15.5498420
17.5844117
17.3487409
15.9092832 | 48.5919562
42.1805686
49.3744530
39.8694423
PERER
35.2260771
48.8791469
80.3946828
35.4119569 | | 5
5
LOT
1
1
2
2 | 1 0 1 1 VAR 1
2 3 1 2 2 | 65
115
65
85
100
55
25
100
55 | 24.063509
22.268779
110.902058
109.327483
COST
36.940171
46.878455
74.004228 | 23.8806455
25.7890233
8.9220331
7.0697877
SBORT
10.4391340
17.0631200
21.5766230 | 34.1635841
30.4254802
21.2305819
14.6684231
PERSHORT
16.2916460
26.2697320
46.4903644 | 15.6983463
22.6883172
16.4921929
15.0193800
DELERR
15.5498420
17.5844117
17.3487409 | 48.5919562
42.1805686
49.3744530
39.8694423
PERER
35.2260771
48.8791469
80.3946828 | | 5
5
1LOT
1
1
2
2
2 | 1 0 1 1 VAR 1 2 3 1 2 3 3 | 100
55
25
100
55
25 | 24.063509
22.268779
110.902058
109.327483
COST
36.940171
46.878455
74.004228
25.861790
26.914943
36.431874 | 23.8606455
25.7890233
8.9220331
7.0697877
SBORT
10.4391340
17.0631200
21.5786230
17.9259780
21.7685711 | 34.1635841
30.4254802
21.2305819
14.6684231
PERSHORT
16.2910460
26.2697320
46.4903644
24.3463727
32.1724424 | 15.6983463
22.6883172
16.4921929
15.0193806
DELERR
15.5498420
17.5844117
17.34747
17.9692632
17.7196345 | 48.5919562
42.1805686
49.3744530
39.8694423
PERER
35.2260771
48.8791469
80.3946828
35.4119569
49.0620858 | | 5
5
LOT
1
1
2
2 | 1 0 1 1 VAR 1 2 3 1 2 2 | 65
115
65
85
100
55
25
100
55 | 24.063509
22.268779
110.902058
109.327483
COST
36.940171
46.878453
74.004228
25.861790
26.914943 | 23.8606455
25.7890233
8.9220331
7.0697877
SBORT
10.4391340
17.0631200
21.5786230
17.9259780
21.7682711
35.5591764 | 34.1635841
30.4254802
21.2305819
14.6684231
PERSBORT
16.2916460
26.2697320
46.4903644
24.3463727
32.1724424
42.0082980 | 15.6983463
22.6883172
16.4921929
15.0193806
DELERR
15.5498420
17.5844117
17.3487409
15.9092832
17.7196345
23.3074812 | 92.5919562
42.1805666
49.3744530
39.8694423
PERER
35.2260771
48.8791469
86.3946828
35.4119569
49.0620858
83.7642036 | | 5
5
LOT
1
1
2
2
2
3 | 1 0 1 1 VAR 1 2 3 1 2 3 1 | 100
55
25
100
55
25
100
53
25
100 | 24.063509
22.268779
110.902058
109.327483
COST
36.940171
46.878455
74.004228
25.861790
26.914943
36.431874
26.524868 | 23.8606455
25.7890233
8.9220331
7.0697877
10.4391340
17.0631200
21.5786230
17.9259780
21.7685711
35.5591764
16.5054686 | 34.1635841
30.4254802
21.2305818
14.6684231
PERSBORT
16.2918460
26.2697320
46.4903644
24.3463727
42.0082980
21.9655850 | 15.6983463
22.6883172
16.4921929
15.0193806
DELERR
15.5498420
17.5844117
17.3487409
15.6992832
17.7196345
214.6556359 | 42.5919562
42.1805686
49.3744530
39.8694423
PERER
35.2260771
48.8791469
80.3946828
35.4119569
49.3646236
35.0566523 | 16:3: WEDNESDAY APRIL 19 1989 28 # AMALYSIS OF VARIANCE PROCEDURE ME 480 | LOT | VAB | | COST | TECHS | PERSHORT | DELERR | PERERR | |-----|------|-----|------------|------------|-------------|------------|------------| | 4 | 1 | 100 | 21.735546 | 21.1604829 | 29.5038136 | 19.0856953 | 36.5013258 | | 4 | 2 | 55 | 23.186197 | 26 2467084 | 32.7371612 | 15.1561776 | 47.5476520 | | 4 | 3 | 25 | 30.634749 | 34.4257400 | 46.2216824 | 21.5156456 | 82.3623172 | | 5 | 1 | 100 | 105 214565 | 6.1542218 | 12.6174229 | 14.1821535 | 35.2019325 | | 5 | 2 | 55 | 112.616491 | 9.3834076 | 21.8074668 | 15.8866886 | 47.8077382 | | 5 | 3 | 25 | 125.786387 | 14.1624164 | 37.3524583 | 23.2351481 | 84.7942600 | | | | | | | | | | | VAR | TYPE | 1 | cos? | SHORT | PERSEORT | DELERR | PERERE | | 1 | 0 | 300 | 41.5524285 | 14.3540646 | 21.1855728 | 10.4273319 | 34.3959300 | | 1 | 1 | 200 | 45.8098269 | 14.5615458 | 20.5840610 | 23.9603071 | 37.1055773 | | 2 | ō | 150 | 46.1299251 | 16.7934131 | 30.6611387 | 21.3729779 | 49.3239977 | | 2 | 1 | 125 | 49.3426766 | 21.3012867 | 25, 1391303 | 9.8327150 | 46.7110191 | | 3 | 0 | 125 | 61.9571411 | 27.8572848 | 43.4403982 | 20.3169529 | 82.0818252 | | 780 | TTPE | | COST | SSORT | PERSHORT | DELERR | PEKERB | | 2 | 0 | 115 | 42.3513970 | 10.8285809 | 28.9436864 | 2.7901226 | 43.0536959 | | 2 | 1 | 65 | 38.9754576 | 9.3973062 | 19.2402957 | 1.6501992 | 35 4748194 | | í | 0 | :15 | 29 7254524 | 16.6363644 | 29.4172402 | 8.3021069 | 45.8324544 | | ì | 1 | 65 | 26.7850057 | 16.5966343 | 24.3870793 | 10.0599559 | 38.2877854 | | 6 | ò | 115 | 28.2918941 | 19.8282751 | 25.7796293 | 15.3837928 | 49,2387689 | | 6 | 1 | 65 | 31.8891951 | 16.4552165 | 21.4344709 | 18.5801083 | 41.0328991 | | | 0 | 115 | 44.1466057 | 19.6975162 | 27.0009387 | 23 5829934 | 52.5085196 | | 8 | 3 | 65 | 47.0814584 | 19.4720384 | 18.0184249 | 28.6369235 | 44.0476098 | | | ò | 115 | 92.3954665 | 22.6387584 | 31.3356307 | 27.2618572 | 52.6499997 | | 10 | | | | 23.8475737 | | 33.7059021 | 45.1567765 | | 10 | 1 | 65 | 91.1119594 | 23.84/3/3/ | 27.6997830 | 33.7034021 | 45.150/165 | | 790 | TAR | ı | COST | SHORT | PERSHORT | DELERR | PEREN | | 2 | 1 | 100 | 41.338955 | 9.1807235 | 19.4537599 | 1.5167419 | 31.1304066 | | 2 | 2 | 55 | 41.705217 | 11.1145868 | 25.8924474 | 2.3605642 | 42.7257675 | | 2 | 3 | 25 | 39.045318 | 13.0694835 | 48.3873024 | 5.8648727 | 71.7632168 | | 4 | 1 | 100 | 25 075040 | 13.2376394 | 19.5481367 | 7.9054586 | 33.1103388 | | 4 | 2 | 55 | 27.766873 | 10.8395303 | 32.4704148 | 6.8527708 | 44.5124778 | | 4 | 3 | 25 | 40.391826 | 23.0809814 | 49.0982516 | 17.6522148 | 80.0087260 | | 8 | 1 | 100 | 25.600817 | 13.6145195 | 18.0985042 | 16.3633748 | 35.8238638 | | 6 | 2 | 55 | 29.857509 | 19.5385737 | 25.3750704 | 12.4653855 | 46.6994500 | | 6 | 3 | 25 | 45.404832 | 36.5506885 | 42.4963872 | 26.1963616 | 87.1496292 | | ı | 1 | 100 | 37.568998 | 14.5375112 | 19.5539612 | 22.7981010 | 37.5645954 | | 8 | 2 | 55 | 47.106055 | 21.7146276 | 25.9460962 | 26.6921221 | 52.2590685 | | 8 | 3 | 25 | 71.576865 | 35.3136490 | 38.0949660 | 32.5826985 | 90.6351032 | | 10 | ì | 100 | 86.692220 | 21.6148917 | 27.1703881 | 30.7989257 | 39.7697400 | | 10 | 2 | 55 | 91.715679 | 22.0049053 | 31.0716458 | 32.0661768 | 54.4846369 | | 10 | 3 | 25 | 113.366865 | 31.2716217 | 39.1250839 | 19.2985970 | 80 6524560 | 16:31 WEDNESDAY APRIL 19 1989 29 # AMALYSIS OF VARIANCE PROCEDURE #### ME AND | TBO | 101 | TYPE | ı | COST | THOME | PERSHORT | DELERR | PERERR | |-----|--------|--------|----------|------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | 2 | ı | 0 | 23 | 41.371847 | 11.5563140 | 31.7391568 | 3.5406820 | 43.5479783 | | 2 | 1 | 1 | 13 | 33.007586 | 11.6409322 | 20.3488423 | 2.4607285 | 35.8161662 | | 2 | 2 | 0 | 23 | 43.744716 | 9.4864454 | 25.0289427 | 2.5149629 | 43.0366178 | | 2 | 2 | 1 | 13 | 47.411202 | 5.9895602 | 15.5695525 | -0.3465582 | 34 7707285 | | 2 | 3 | 0 | 23 | 43.765682 | 12.4505865 | 29.5076300 | 4.2145021 | 43.5141665 | | 2 | 3 | 1 | 13 | 37.872709 | 16.3588473 | 18.9085800 | 2.1020174 | 35.6703577 | | 2 | 4 | 0 | 23 | 39.524319 | 10.8152763 | 3. 7050638 | 0.8082994 | 42.0697304 | | 2 | 4 | 1 | 13 | 39 700390 | 11.0678942 | 22.1368968 | 2.4445151 | 35.6203769 | | 2 | 5 | 0 | 23 | 43.350622 | ý.8342823 | 26.7376187 | 2.8711863 | 43.0999655 | | 3 | | 1 | 13 | 36 885311 | 7.9292972 | 19.2376048 | 1.5903031 | 35.4964677 | | 4 | 1 | 0 | 23 | 30.031955 | 13.0889958 | 25 6954937 | 9.7516646 | 46.4335365 | | 4 | 1 | 1 | 13 | 28.874418 | 12.1004129 | 18.5875648 | 11.5977498 | 39.0430715 | | 4 | 2 | 0 | 23 | 30.398780 | 17.6419880 | 31.7427596 | 9.6020431 | 46.9429:39 | | 4 | 2 | 1 | 13 | 27.042955 | 14.0754911 | 22.8239738 | 6.4934780 | 37.6822477 | | 4 | 3 | 0 | 23 | 26.257756 | 17.2402766 | 35.3208377 | 7.3350028 | 45.2473374 | | 4 | 3 | ì | 13 | 24.627475 | 20.4172008 | 27.4145939 | 10.4260948 | 38.2119962 | | 4 | 4 | 0 | 23 | 24.279529 | 20.8913361 | 27.8439374 | 8.8673622 | 45.7579483 | | 4 | 1 | 1 | 13 | 21.041015 | 21.0609856 | 31.7423638 | 12.5639917 | 36.1882800 | | 4 | 5
5 | Ç | 23 | 32.664293 | 14.3192257 | 26.4831727 | 5.9594618 | 44.7005361 | | 4 | | 1 | 13 | 32.339166 | 14.4290809 | 21.3669000 | 7.2164655 | 37.3133315 | | 6 | 1 | 0 | 23
13 | 34.459644 | 17.69}5107 | 20.0851703 | 14.1850922
18.930005£ | 48.1662730
40.9577392 | | 6 | 2 | l
C | | 41.118918 | 2 6961928 | 13.5767681
24.6012409 | | 51.8500196 | | 6 | 2 | ı | 23
13 | 23.816962
23.250635 | 22.9899191
22.1289815 | | 19.1336590
14.8521044 | 39.7377808 | | 6 | 3 | ò | 23 | 24.625088 | 19.4927530 | 30.0550462
28.3521514 | 13.9059178 | 45.2983648 | | f | 3 | 1 | 13 | 24.376688 | 17.1930831 | 15.2419442 | 18.1690405 | 40.9846746 | | 6 | 4 | ė | 23 | 20.361613 | 26.1991013 | 32.9974873 | 18.6926481 | 50.3358987 | | 6 | 4 | 1 | 13 | 18.435953 | 26.0683754 | 31.2351270 | 24.9667382 | 43.5103492 | | 6 | 5 | ò | 23 | 38.184163 | 12.7690915 | 22.8720964 | 11.0016469 | 47.5330683 | | 6 | 5 | 1 | 13 | 52.263881 | 9.1894499 | 17.0634691 | 15.9826528 | 39.9739515 | | 8 | 1 | ò | 23 | 42.787957 | 15.4632644 | 21.1513441 | 18.1724037 | 49.4641078 | | ě | i | ĭ | 13 | 51.808476 | 14.8080553 | 13.2077504 | 30.2347766 | 44.2278885 | | | 2 | ò | 23 | 23.550606 | 24.2977909 | 34.9526161 | 24.7710207 | 52.6125083 | | B | 2 | ì | 13 | 20.044284 | 26.9793538 | 25.8001403 | 34.1831616 | 46.0679400 | | 8 | 3 | ō | 23 | 28.140454 | 22.4778847 | 25.0834655 | 23.1329235 | 52.2972861 | | i | 3 | ì | 13 | 27.566591 | 19.1117215 | 14.8085962 | 22.7846106 | 42.1683369 | | 8 | 4 | ō | 23 | 18.958649 | 29.2236013 | 32.4408209 | 22.3015001 | 52.7158009 | | 8 | 4 | 1 | 13 | 17.548620 | 30.9676431 | 30.5959012 | 31.9703498 | 44.8280792 | | 8 | 5 | ō | 23 | 107.295161 | 7.0250400 | 21.3764468 | 29.5371192 | 55 4533948 | | 8 | 5
 1 | 13 | 118.439321 | 3.4934184 | 10.1796363 | 24.0117191 | 42.9458046 | | 10 | 1 | 0 | 23 | 67.733916 | 16.2782080 | 29.1156817 | 30.6372498 | 54.9967726 | | 10 | 1 | 1 | 13 | 87.140712 | 16.6813172 | 34.0607282 | 29.1800243 | 43.0957877 | | 10 | 2 | Ò | 23 | 18.878698 | 34.1821943 | 40.0521393 | 26.9260077 | 52.0201922 | | 10 | 2 | 1 | 13 | 16.734202 | 34.1658331 | 33.2622095 | 38.2330777 | 46.7296962 | | 10 | 3 | 0 | 23 | 25.155230 | 29.8969513 | 32.9871669 | 17.8335566 | 48 1473513 | | 10 | 3 | } | 13 | 30.357230 | 2£.3028073 | 29.2643617 | 33.3266547 | 44.5849846 | | 10 | 4 | 0 | 23 | 17.193436 | 32.1739126 | 45.8405912 | 27.8219217 | 52.0804026 | | 10 | 4 | 1 | 13 | 14.617915 | 39.7802185 | 36 4171100 | 41.4959911 | 47 7557577 | | 10 | 5 | 0 | 23 | 333.016052 | 0 0005059 | 8 6835747 | 33.0905504 | 56.0052796 | | 10 | 5 | 1 | 13 | 306 709738 | 0.3076923 | 5.4945054 | 26.2937626 | 43.6176502 | 16:3. WEIRESDAY AFRIL 16: 1989 30 # ANALYSIS OF VARIANCE PROCEDURE | TBO | LOT | VAR | 1 | COST | SHORT | PERSHORT | DELERA | PERFRE | |-----|-----|-----|----|-----------|------------|-------------------------|------------|------------| | 2 | 1 | 1 | 20 | 35.652615 | 10.2024193 | 20.7079948 | 1.1681634 | 30.9969555 | | 2 | 1 | 2 | 11 | 41.800591 | 14.0612902 | 27.3707455 | 4.4870651 | 43.5607145 | | 2 | 1 | 3 | 5 | 41.557320 | 11.6809524 | 55.8594920 | 8.1407430 | 73.6213380 | | 2 | 2 | 1 | 20 | 47.600213 | 6.9913958 | 16.7696575 | 0.0231525 | 30.6992040 | | 2 | 2 | 2 | 12 | 44.792258 | 7.9692475 | 22.2157776 | 2.1314900 | 42.5966500 | | 2 | 2 | 3 | 5 | 35.550996 | 13.7125778 | 39.6584320 | 5.8858642 | 71.8564680 | | 2 | 3 | 1 | 20 | 41.004741 | 10.6719642 | 21.0029491 | 3.2648689 | 31.6641095 | | 2 | 3 | 2 | 11 | 41.565353 | 11.8368609 | 24.7918253 | 2.5342203 | 42.8294255 | | 2 | 3 | 3 | 5 | 44.328674 | 15.4767500 | 46.3435940 | 6.2171945 | 72.0292140 | | 2 | 4 | ì | 20 | 41.729544 | 10.2501397 | 21.4077739 | 1.3324289 | 31.0405510 | | 2 | 4 | 2 | 11 | 40.186849 | 11.5074367 | 29.5219966 | 0.5750652 | 41.9735609 | | 2 | 4 | 3 | 5 | 29.699238 | 12.2098760 | 52.8198340 | 3.4790574 | 69.6292580 | | 2 | 5 | 1 | 20 | 40.707662 | 7.7875983 | 17.3804241 | 1.7950959 | 31.2511130 | | 2 | 5 | 2 | 11 | 40.178935 | 10.1980985 | 25.5608918 | 2.0749805 | 42.6674584 | | 2 | 5 | 3 | 5 | 44.090362 | 12.2672614 | 47.2551600 | 5.60:5044 | 71.6778060 | | 4 | 1 | l | 20 | 26.358100 | 8.0779718 | 12.1702713 | 9.4642635 | 33.6553610 | | 4 | 1 | 2 | 11 | 27.986749 | 18.9340963 | 25.5925355 | 8.6225463 | 45.5071055 | | 4 | 1 | 3 | 5 | 46.217230 | 17.7035550 | 61.5422760 | 18.1851506 | 80.3691780 | | 4 | 2 | 1 | 20 | 26.158653 | 13.5376664 | 20.2139254 | 6.9514014 | 32.7959850 | | 4 | 2 | 2 | 11 | 29.261732 | 18.8107735 | 35.9808564 | 6.1691523 | 44.5734627 | | 4 | 2 | 3 | 5 | 41.135646 | 24.5550540 | 45.3454400 | 24.9747004 | 84.5656900 | | 4 | 3 | 3 | 20 | 23.236008 | 16.2989216 | 24.3073828 | 7.8872785 | 33.0090885 | | 4 | 3 | 2 | 11 | 25.979820 | 18.1165683 | 40.8742818 | 6.6660872 | 44.1587055 | | 4 | 3 | 3 | 5 | 34.717476 | 27.3378580 | 46.6008460 | 14.6343534 | 78.3034360 | | 4 | 4 | 1 | 20 | 20.680239 | 17.2189433 | 25.6360427 | 10.0307107 | 33.6315635 | | 4 | 4 | 2 | 11 | 22.605149 | 26.1005670 | 28.5626696 | 7.5211353 | 44.6306436 | | 4 | 4 | 3 | 5 | 33.940186 | 24.5616880 | 45.2302140 | 16.7869040 | 78.8624200 | | 4 | 5 |) | 20 | 28.946743 | 11.0546938 | 15.4130612 | 5.1936790 | 32.2596960 | | 4 | 5 | 2 | 11 | 33.000916 | 17.2356915 | 31.3417308 | 5.2849331 | 43.6924718 | | 4 | 5 | 3 | 5 | 45.948590 | 21.2467518 | 46.7724820 | 13.7799658 | 77.8429060 | | 6 | 1 | 1 | 20 | 31.985145 | 10.0039677 | 12.7921809 | 17.4798021 | 36.1200145 | | 6 | 1 | 2 | 11 | 37.846075 | 11.3177226 | 20.5430114 | 12.0525151 | 46.2744445 | | 6 | ì | 3 | 5 | 54.267344 | 36.4761900 | 31.3260520 | 18.0346978 | 81.7711420 | | 6 | 2 | 1 | 20 | 20.555307 | 15.5088375 | 22.5390190 | 15.2738412 | 35.5405940 | | 6 | 2 | 2 | 11 | 21.805482 | 26.4784209 | 24 . 6995645 | 10.9754949 | 46.2545855 | | 6 | 2 | 3 | 5 | 39.825586 | 42.9965040 | 46.8137100 | 41.3688492 | 97.9527760 | | 6 | 3 | 1 | 20 | 21.721764 | 13.8977265 | 19.2675513 | 16.7133733 | 36.0313805 | | 6 | 3 | 2 | 11 | 23.262272 | 16.1601718 | 19.8243564 | 10.3068960 | 45.7837164 | | 6 | 3 | 3 | 5 | 36.590740 | 38.6253960 | 49.3651620 | 21.6780630 | 83.8829340 | | 6 | 4 | 1 | 20 | 17.067885 | 21.5138880 | 27.7656258 | 20.9123176 | 37.3547355 | | 6 | 4 | 2 | 11 | 18.683298 | 28.0303018 | 36.3856848 | 17.5058669 | 48.7086527 | | 6 | 4 | 3 | 5 | 32.222102 | 40.5714260 | 41.8427620 | 28.7375228 | 88.0940420 | | 6 | 5 | 1 | 20 | 36.673983 | 7.1481777 | 12.6285 9 42 | 11.4375395 | 34.0725945 | | 6 | 5 | 2 | 11 | 46.690417 | 13.7062515 | 25.4218347 | 11.4861544 | 46.4758409 | | 6 | 5 | 3 | 5 | 62.118390 | 23.8839264 | 43.1342500 | 21.1427754 | 84.0472520 | | ŧ | i | ì | 20 | 43.284630 | 7.9271843 | 9.8315352 | 20.8647088 | 38.5985290 | | 8 | ı | 2 | 11 | 38.308180 | 21.9303420 | 21.7263349 | 28.2682978 | 53.0412682 | | 8 | 1 | 3 | 5 | 73.912066 | 29.6764706 | 44.5122560 | 17.3543864 | 79.4425000 | | 8 | 2 | ì | 20 | 18.803469 | 21.0984845 | 28.6597792 | 26.0557278 | 38.3990800 | | 8 | 2 | 2 | 11 | 21.285856 | 26.1904755 | 35.4075536 | 30.4870403 | 54.1605227 | | 8 | 2 | 3 | 5 | 38.406094 | 45.1031740 | 35.3266640 | 31.5285156 | 89.0447120 | | • | 3 | ì | 20 | 23 895520 | 14.0523810 | 14.2323318 | 20.1253095 | 36.7727260 | #### ANALYSIS OF VARIANCE PROCEDURE | TB0 | LOT | VAR | 1 | COST | SHORT | PERSHORT | DELERR | PERERR | |--------|-----|------|----------|--------------------------|-------------------------|--------------------------|------------|--------------| | 8 | 3 | 2 | 11 | 27.546029 | 20.2922079 | 26.2901736 | 23.0844005 | 50.4077764 | | 8 | 3 | 3 | 5 | 44.935882 | 48.6363640 | 39.1188420 | 34.3645163 | 92.2171800 | | 8 | 4 | ì | 20 | 15.895039 | 24.2956340 | 32.8275536 | 24.5120144 | 38.0240930 | | 8 | 4 | 2 | 11 | 17.873941 | 34.6861464 | 27.1692995 | 22.1681112 | 50.3316236 | | 8 | 4 | 3 | 5 | 29.933370 | 41.4523800 | 37.6944460 | 38.8919077 | 96.2197460 | | 8 | 5 | 1 | 20 | 85.966324 | 4.4138723 | 12.2186063 | 22.6327446 | 38.0285490 | | 6 | 5 | 2 | 11 | 130 . 426257 | 5.4739664 | 16.1371193 | 30.4527605 | 53.35-1518 | | 8 | 5 | 3 | 5 | 170.695\$12 | 11.6999564 | 33.8226220 | 40.7741663 | 97.2513780 | | 10 | 1 | 1 | 20 | 47.420356 | 15.9841267 | 25.9562478 | 28.9722724 | 38.7595255 | | 10 | 1 | 2 | 11 | 88.360573 | 19.0721491 | 36.1151327 | 34.4916344 | 56.0122018 | | 10 | 1 | 3 | 5 | 154.067180 | 12.3559468 | 39.2117460 | 25.0267268 | 85.7692560 | | 10 | 2 | 1 | 20 | 16.191307 | 32.4935060 | 33.5494823 | 31.2422929 | 39.6249215 | | 10 | 2 | 2 | 11 | 17.429388 | 29.3939382 | 42.5574600 | 38.8349952 | 57.7231982 | | 10 | 2 | 3 | 5 | 27.241050 | 51.4285720 | 42.8972440 | 12.8594764 | 75.2993720 | | 10 | 3 | 1 | 20 | 22.766305 | 26.7063497 | 31.0177101 | 25.2873494 | 37.6059570 | | 10 | 3 | 2 | 11 | 23.412759 | 30.3463191 | 27.0636235 | 26.8589308 | 53.2452155 | | 10 | 3 | 3 | 5 | 52.069566 | 37.5259740 | 44.2174960 | 4.0446172 | 69.0354740 | | 10 | 4 | 1 | 20 | 13.305022 | 32.5238095 | 39.8820718 | 36.6410049 | 42.2555860 | | 10 | 4 | 2 | 11 | 16.589749 | 30.9090900 | 42.0462555 | 28.0107093 | 52.5937991 | | 10 | 4 | 3 | 5 | 27.378848 | 53.3333300 | 53.5211560 | 19.6828360 | 79.0061200 | | 10 | 5 | 1 | 20 | 333.778110 | 0.366666 | 5.4464285 | 29.8517086 | 40.4027100 | | 10 | 5 | 2 | 11 | 312.785927 | 0.3030303 | 7.5757573 | 30.1346145 | 52.8487700 | | 10 | 5 | 3 | 5 | 306.077680 | 1.7142858 | 15.7777774 | 34.8773286 | 93.1520580 | | LOT | VAR | TYPE | 1 | COST | SHORT | PERSHOR? | DELERN | PERFER | | 1 | 1 | 0 | 60 | 30.853670 | 11.5792636 | 16.2729969 | 10.8061813 | 34 . 4807863 | | i | i | i | 40 | 46.069923 | 8.7289396 | 16.3196196 | 22.6653331 | 36.3440132 | | i | 2 | ò | 30 | 42.525395 | 15.6526450 | 26.6819516 | 22.4171087 | 50.0428373 | | i | 2 | i | 25 | 52.102128 | 18.7556900 | 25.7750685 | 11.7851753 | 47,4827184 | | 1 | 3 | ō | 25 | 74.004228 | 21.5786230 | 46.4903644 | 17.3487409 | 80.3946828 | | 2 | ĭ | ō | 60 | 23.700616 | 17.5461594 | 25.2176700 | 9.9437386 | 34.0533748 | | 2 | ì | ì | 40 | 29.103552 | 18.4957060 | 23.0394267 | 24.8576000 | 37.4498300 | | 2 | 2 | 0 | 30 | 29.872711 | 18.5329932 | 34.4473138 | 24.2828534 | 51.0519603 | | 2 | 2 | 1 | 25 | 23.365622 | 25.6512646 | 29.4425968 | 9.6437718 | 46.6742364 | | 2 | 3 | 0 | 25 | 36.431874 | 35.5591764 | 42.0082980 | 23.3074812 | 83.7642036 | | 3 | 1 | 0 | 60 | 23.266741 | 16.2201810 | 22.8273606 | 9.5955491 | 34.1374248 | | 3 | 1 | 1 | 40 | 31.412057 | 16.9334001 | 20.6728918 | 22.2457661 | 36.4354935 | | 3 | 2 | 0 | 30 | 31.116688 | 17.4540610 | 32.6968750 | 18.2425698 | 41.9005807 | | 3 | 2 | 1 | 25 | 25.037116 | 22.5060631 | 21.8552247 | 9.5471515 | 46.5457924 | | 3 | 3 | 0 | 25 | 42.928468 | 33.5604684 | 45.1291880 | 16.1877489 | 79.0936476 | | 4 | 1 | 0 | 60 | 21.357070 | 19.1981219 | 28.5435471 | 11.6339871 | 34.7499730 | | 4 | 1 | 1 | 40 | 22.303260 | 24.1040244 | 30.9442133 | 30.2632577 | 39.1283550 | | 4 | 2 | 0 | 30 | 24.000355 | 24.3814473 | 35.3552429 | 18.9793152 | 48.1339550 | | 4 | 2 | 1 | 25 | 22.213608 | 28.4650217 | 29.5955072 | 10.5684124 | 47.0641104 | | 4 | 3 | 0 | 25 | 30.634749 | 34.4257400 | 46.2216824 | 21.5156456 | 82.3623172 | | 5 | 1 | 0 | 60 | 108.584046 | 7.2265970 | 13.0662691 | 10.4572035 | 34.5580908 | | | | 1 | 44 | 100.160343 | 4.5456589 | 11.9441535 | 19.7695785 | 36.1701950 | | 5 | 1 | | 40 | | | | | | | 5 | 2 | 0 | 30 | 103.134476 | 7.9459191 | 24,1243104 | 22.9430425 | 49.4906550 | | 5
5 | 2 2 | 0 | 30
25 | 103.134476
123.994909 | 7.9459191
11.1083939 | 24,1243104
19,0272545 | 7.4190640 | 45.7882380 | | 5 | 2 | 0 | 30 | 103.134476 | 7.9459191 | 24,1243104 | | | 16:31 WEDNESDAY, APRIL 19, 1989 32 #### ANALYSIS OF VARIANCE PROCEDURE | TBO | LOT | VAR | TYPE | 1 | COST | SHORT | PERSHORT | DELERA | FERERE | |-----|-----|--------|------|----|------------------------
------------|------------|------------|------------| | 2 | 1 | 1 | 0 | 12 | 39.973659 | 11.5225074 | 23.1987563 | 0.4345740 | 31.1669492 | | 2 | 1 | 1 | 1 | 8 | 29.171049 | 8.2222872 | 16.9718525 | 2.2685474 | 30.7419650 | | 2 | 1 | 2 | 0 | 8 | 44.012895 | 11.5200620 | 28.7196783 | 5.9194373 | 43.2489033 | | 2 | 1 | 2 | 1 | 5 | 39.146046 | 17.1107640 | 25.7520260 | 2.7682184 | 43.9346880 | | 2 | 1 | 3 | 0 | 5 | 41.557320 | 11.6809524 | 55.8594920 | 8.1407430 | 73.6213380 | | 2 | 2 | 1 | 0 | 12 | 45.617445 | 7.9473557 | 18.3264207 | 0.0614399 | 31.1506575 | | 2 | 2 | 1 | 1 | 8 | 50.574365 | 5.5574559 | 14.4345127 | -6.0642786 | 30.0220237 | | 2 | 2 | 2 | 0 | 6 | 46.827357 | 9.0428478 | 26.2427457 | 4.5729246 | 42.7903300 | | 2 | 2 | 2 | 1 | 5 | 42.350140 | 6.6609272 | 17.3856160 | -0.7982316 | 42.3686560 | | 2 | 2 | 3 | 0 | 5 | 35.550996 | 13.7125778 | 39.6584320 | 5.8858642 | 71.8584680 | | 2 | 3 | 1 | 0 | 12 | 44.220731 | 11.5264758 | 23.5177763 | 3.7767056 | 32.2187258 | | 2 | 3 | ı | i | 8 | 36.180756 | 9.3901969 | 17.2307052 | 2.4971130 | 30.8321850 | | 2 | 3 | 2 | 0 | 6 | 42.386423 | 11.7770050 | 27.4573633 | 3.4211847 | 42.3425850 | | 2 | 3 | 2 | 1 | 5 | 40.560068 | 11.9086880 | 21.5931796 | 1.4698530 | 43.4114340 | | 2 | 3 | 3 | 0 | 5 | 44.328674 | 15.4767500 | 46.3435940 | 6.2171946 | 72.0292140 | | 2 | 4 | 1 | 0 | 12 | 42.758497 | 9.7197544 | 21.9538650 | -0.4164007 | 30.9479275 | | 2 | 4 | 1 | ì | 8 | 40.186114 | 11.0457177 | 20.5886374 | 3.9556733 | 31.1797362 | | 2 | 4 | 2 | Ō | 6 | 41.243530 | 11.8441537 | 33.6118962 | 1.0320680 | 41.3470633 | | 2 | i | 2 | ī | 5 | 38.923232 | 11.1033764 | 24.6141172 | 0.0266619 | 42.7254020 | | 2 | 4 | 3 | ō | 5 | 29.699238 | 12.2098760 | 52.8198340 | 3.4790574 | 69.6292580 | | 2 | 5 | ĩ | ō | 12 | 44.541865 | 8.8950259 | 18.5775925 | 1.8525249 | 31.7013000 | | 2 | 5 | i | ì | 8 | 34.956358 | 6.1267070 | 15.5846715 | 1.7089524 | 30.5758325 | | 2 | 5 | 2 | ò | 6 | 40.351685 | 9.6853127 | 25.9597200 | 2.6370775 | 42.0824333 | | 2 | 5 | 2 | i | 5 | 39.971636 | 10.8134414 | 25.0822980 | 1.4004642 | 43.3694840 | | 2 | 5 | 3 | ò | 5 | 44.090362 | 12.2672614 | 47.2551600 | 5.6015044 | 71.6778060 | | i | ì | 1 | Ŏ | 12 | 22.875302 | 10.1592841 | 13.0344822 | 7.1707271 | 33.3093617 | | į | i | ì | ì | 8 | 31.582299 | 4.9560035 | 10.8739550 | 12.9045682 | 34.1743600 | | i | i | 2 | ò | 6 | 30.857532 | 15.1029532 | 21,1451982 | 7.8856345 | 44.4021850 | | i | i | 2 | ì | 5 | 24.541810 | 23.5314680 | 30.9293404 | 9.5068404 | 46.8330100 | | 4 | i | 3 | ė | 5 | 46.217230 | 17.7035550 | 61.5422760 | 18.1851506 | 80.3691780 | | i | 2 | ī | ò | 12 | 23.848269 | 16.5129403 | 23.8766167 | 4.1681227 | 32.3324983 | | i | 2 | i | i | | 29.624229 | 9.0747555 | 14.7198886 | 11.1263195 | 33.4912150 | | 4 | 2 | 2 | ċ | ě | 34.552412 | 14.1391948 | 36.1394783 | 7.7426695 | 44.7280983 | | 4 | 2 | 2 | i | 5 | 22.912916 | 24.4166680 | 35.7905100 | 4.2809316 | 44.3079000 | | i | 2 | 3 | ò | 5 | 41.135646 | 24.5550540 | 45.3454400 | 24.8747004 | 84.6656900 | | ì | i | i | ŏ | 12 | 21.818510 | 14.2933440 | 24.5839455 | 5.3466074 | 32.7683533 | | i | 3 | i | ì | ï | 25.362255 | 19.3072880 | 23.8925389 | 11.6982850 | 33.3701912 | | 4 | 3 | 2 | i | 6 | 28.086482 | 14.7194907 | 47.3946150 | 5.2290015 | 42.6585567 | | 4 | 3 | 2 | i | 5 | 23.451826 | 22.1930614 | 33.0498820 | 8.3905900 | 45.9588840 | | 4 | 3 | 3 | ò | 5 | 34.717476 | 27.3378580 | 46.6008460 | 14.6343534 | 78.3034360 | | i | 4 | ĭ | ŏ | 12 | 20.404236 | 16.8727087 | 21.0666004 | 6.7415143 | 33.2337617 | | 4 | i | i | i | 'i | 21.094245 | 17.7382954 | 32.4902062 | 14.9645053 | 34.7282662 | | 4 | i | 2 | Ó | 6 | 23.979568 | 25.8699645 | 26.9100477 | 6.5194396 | 43.2192617 | | ì | i | 2 | i | 5 | 20.955846 | 26.3772900 | 30.5458160 | 8.7231698 | 46.3243020 | | 4 | 4 | 3 | 0 | 5 | 33.940186 | 24.5616880 | 45.2302140 | 16.7869040 | 78.8624200 | | - 1 | 5 | J
l | 0 | 12 | 26.599623 | 11.0243829 | 13.9477720 | 3.2598157 | 32.0687508 | | • | 5 | i | 1 | 8 | 32.467422 | 11.1001802 | 17.6109950 | 8.0944739 | 32.5461137 | | i | 5 | 2 | , | 8 | 33.723383 | 15.1359728 | 34.6462165 | 4.8416673 | 42.6521317 | | - | 5 | - | - | 5 | 33.123383
32.133956 | 19.7553540 | | 5.8168521 | 44.9408800 | | 4 | - | 2 | 1 | 3 | | 21.2467518 | 27.3763480 | 13,7799658 | 17.8429060 | | 4 | 5 | 3 | 0 | | 45.948590 | | 46,7724820 | 13.7799038 | 35.5016692 | | 6 | 1 | 1 | 0 | 12 | 23.517744 | 13.8492056 | 12.7187373 | | | | 6 | 1 | 1 | 1 | 8 | 44.886246 | 4.2361109 | 12.9023462 | 23.3316816 | 37.0475325 | 16:31 MEDWESDAY APRIL 16: 1989 33 # ANALYSIS OF VARIANCE PROCEDURE | TB 0 | 1.07 | VAR | TTPE | 1 | COST | SHORT | PERSBORT | DELERR | PERERR | |-------------|------|-----|------|---------|------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | 6 | 1 | 2 | ٥ | 6 | 39.875362 | 9.7222217 | 25.4506350 | 12.1901740 | 45.4914233 | | 6 | 1 | 2 | 1 | 5 | 35.410932 | 13.2323238 | 14.6558430 | 11.8873244 | 47.2140700 | | 6 | l | 3 | 0 | 5 | 54.267344 | 36.4761900 | 31.3260520 | 18.0346978 | 81.7711420 | | 6 | 2 | 1 | 0 | 12 | 17.177751 | 14.6990733 | 16.2804417 | 10.5042260 | 34.4303702 | | 6 | 2 | 1 | 1 | В | 25.621642 | 16.7234837 | 27.4268850 | 22.4282640 | 37.2059162 | | 6 | 2 | 2 | 0 | 6 | 23.762530 | 22.8956233 | 16.7324483 | 17.8465332 | 46.3094367 | | 6 | 2 | 2 | 1 | 5 | 19.457024 | 36.7777780 | 34.2601040 | 2.7302490 | 43.7887640 | | 6 | 2 | 3 | 0 | . 5 | 39.825586 | 42.9965040 | 46.8137100 | 4. 3889492 | 97.9527760 | | 6 | 3 | 1 | 0 | 12 | 17.917299 | 13.7037033 | 23.1301968 | 12.0629000 | 35.0275792 | | 6 | 3 | 1 | 1 | 8 | 27.428461 | 14.1887612 | 13.4735831 | 23.6590832 | 37.5370625 | | 6 | 3 | 2 | 0 | 6 | 26.402622 | 14.9603167 | 21.2852183 | 11.0751658 | 45.1861283 | | 6 | 3 | 2 | 1 | 5 | 19.493852 | 21.9999980 | 18.0713220 | 9.3849722 | 46.5008220 | | 6 | 3 | 3 | 0 | 5
12 | 38.590740
16.128342 | 36.8253960
21.9675917 | 49.3651620
31.3279012 | 21.6760630
15.6526455 | 83.8829340
36.1663683 | | 6 | 4 | 1 | 1 | 12
B | 18.477199 | 20.8333325 | 22.4222126 | 28.8018259 | 39.1372862 | | - | 4 | 1 2 | 0 | 6 | | 20.6353525 | 26.9272636 | 16.4019243 | 47.209840C | | 6 | 4 | 2 | 1 | 5 | 18.944413
16.369960 | 34.444440 | 45.3357900 | 18.8305980 | 50.5072500 | | 6 | 4 | 3 | 0 | 5 | 32,222102 | 40.5714260 | 41.8427620 | 28.7375228 | 86.0940420 | | 6 | • | ı | 0 | 12 | 25.163864 | 9.9754982 | 17.1746405 | 6.3680503 | 33.1848842 | | 6 | 5 | i | 1 | 8 | 53.939162 | 2.9071970 | 5.8095247 | 19.0417732 | 35.4041600 | | 6 | 5 | 2 | ċ | 6 | 44.279573 | 9.0939157 | 17.3818603 | 11.8176997 | 45.8010267 | | 6 | 5 | 2 | i | 5 | 49.583430 | 19.2410546 | 35.0697800 | 1: 0850600 | 47 2856180 | | 6 | 5 | 3 | ò | 5 | 62.118390 | 23.6839264 | 43.1342500 | 21.1427754 | 84.0472520 | | ě | i | 1 | ŏ | 12 | 32.805423 | 7.0875424 | 10.1267763 | 11.2624813 | 34.6125233 | | 8 | i | ì | ì | 8 | 59.003462 | 9.1856471 | 9.3866736 | 34 7680495 | 39.2775375 | | ě | 1 | 2 | ō | 6 | 36.816265 | 20.3703700 | 23.7330530 | 32 5739293 | 53.7852833 | | B | i | 2 | 1 | 5 | 40.296498 | 23.8023084 | 19.3182732 | 22.9615400 | 52.1484500 | | 8 | i | 3 | 0 | 5 | 73.912066 | 29.6764706 | 44.5122560 | 17.3543864 | 79.4425000 | | 8 | 2 | 1 | 0 | 12 | 16.826624 | 16.6507933 | 30.9505942 | 15.6702480 | 35.6812433 | | 8 | 2 | 1 | 1 | 8 | 21.768736 | 24.7700212 | 25.2235567 | 41.6339475 | 42.4758350 | | 8 | 2 | 2 | 0 | 6 | 24.619770 | 18.2539667 | 42.6449533 | 37.3413203 | 56.1148683 | | 8 | 2 | 2 | 1 | 5 | 17.285160 | 35.7142860 | 26.7226740 | 22.2619042 | 51.8153080 | | 8 | 2 | 3 | 0 | 5 | 38.406094 | 45. 3033740 | 35.3266640 | 31.5285156 | 89.0447120 | | 8 | 3 | 1 | 0 | 12 | 17.878703 | 14.6329367 | 14.5719613 | 14.1325969 | 35.4636900 | | 8 | 3 | 1 | ì | 8 | 32.920745 | 15.4315475 | 13.7228876 | 29.1143784 | 38.7362800 | | 8 | 3 | 2 | 0 | 6 | 34.667767 | 16.3690478 | 34.4103267 | 31.7739158 | 52.6979000 | | 8 | 3 | 2 | 1 | 5 | 18.999944 | 25.0000000 | 16.5450900 | 12.6569821 | 47.6595280 | | 8 | 3 | 3 | 0 | 5 | 44.935882 | 48.6363640 | 39.1188420 | 34.3645163 | 92.2171800 | | ı | 4 | 1 | 0 | 12 | 14.074019 | 20.4861100 | 28.9520525 | 11.5336307 | 34.8376275 | | • | 4 | 1 | 1 | 8 | 17.275219 | 30.0099200 | 38.5408052 | 43.9795900 | 42.8037912 | | 8 | 4 | 2 | 0 | 6 | 17.780507 | 36.5079350 | 35.0403367 | 30.0118992 | 52.2188600 | | 8 | 4 | 2 | 1 | 5 | 17.986062 | 32.5000000 | 17.7240548 | 12.7555656 | 48.0669400 | | • | 4 | 3 | 0 | 5 | 20.933370 | 41.4523800 | 37.6944460 | 38.8919077 | 96.2197460 | | 8 | 5 | ı | 0 | 12 | 78.323194 | 5.9603004 | 12.5063405 | 16.0564024 | 36.3837067 | | 8 | 5 | 1 | i | 8 | 97.431020 | 2.0942301 | 11.7870050 | 32.4972579 | 40.4958125 | | | 5 | 2 | 0 | 6 | 112.404303 | 5.2588387 | 28.7448467 | 47.1343468 | 58.7611183 | | | 5 | 2 | 1 | 5 | 152.052602 | 5.7321196 | 7.6078464 | 10.4348570 | 46.8657920 | | | 5 | 3 | 0 | . 5 | 170.696912 | 11.6998564 | 33.8226220 | 40.7741663 | 97.2513780 | | 10 | 1 | 1 | 0 | 12 | 35.096220 | 15.2777783 | 22.2862325 | 21.5845751 | 37.6134283 | | 10 | 1 | 1 | l | 8 | 65.906560 | 17.0436492 | 31.4612709
34.3611933 | 40.0538185
53.4163685 | 40.4786712
63.2663917 | | 10 | ì | 2 2 | • | 6
5 | 61.064922 | 21.5476183 | | 11.7819535 | 47.2831740 | | 10 | 1 | 2 | 1 | , | 121.115354 | 16.1015860 | 38.2196600 | 11 101A332 | 41.3031190 | 16:3: WEDNESDAY APRIL 19. 1989 34 # ANALYSIS OF VARIANCE PROCEDURE | TBO | LOT | VAR | TYPE | ĭ | COST | SHORT | PERSHORT | DELERR | FEFER | |-----|-----|-----|------|----|------------|------------|------------|------------|------------| | 10 | ì | 3 | 0 | 5 | 154.067180 | 12.3559468 | 39.2117460 | 25.0287266 | 86.7692560 | | 10 | 2 | 1 | 0 | 12 | 15.032989 | 29.9206342 | 33.6542769 | 19.2946565 | 36.6720958 | | 10 | 2 | 1 | ì | 8 | 17.928786 | 36.3528137 | 33.3922904 | 49.1637475 | 44.0541500 | | 10 | 2 | 2 | e | 6 | 19.601498 | 26.3333333 | 50.4769433 | 53.9108195 | 63.3170663 | | 10 | 2 | 2 | 1 | 5 | 14.822868 |
30.6666640 | 33.0540800 | 20.7440059 | 51.0:05540 | | 10 | 2 | 3 | 0 | 5 | 27.241050 | 51.4285720 | 42.8972440 | 12.8594764 | 75.2993720 | | 10 | 3 | 1 | 0 | 12 | 14.498465 | 20.9444450 | 26.3330208 | 12.6389357 | 35.2087756 | | 10 | 3 | 1 | ì | £ | 35.168067 | 25.3492059 | 35.0447440 | 44.2599700 | 41.7017287 | | 10 | 3 | 2 | 0 | 6 | 24.040148 | 29.4444450 | 32.9368515 | 39.7135613 | 56.6177333 | | 10 | 3 | 2 | 1 | 5 | 22.659892 | 31.4285680 | 20.0157500 | 15.8333502 | 49.1981940 | | 10 | 3 | 3 | C | 5 | 52.069566 | 37.5259740 | 44.2174960 | 4.0446172 | 66.0354740 | | 10 | 4 | ì | 0 | 12 | 12.519354 | 26.9444450 | 39.4173164 | 24.6585457 | 36.5641800 | | 10 | 4 | 1 | 1 | 8 | 14.483524 | 40.8928562 | 40.5792050 | 59.6146937 | 47.7926956 | | 10 | 4 | 2 | 0 | 6 | 18.053757 | 25.0000000 | 52.2866700 | 40.9312448 | 56.6747500 | | 10 | 4 | 2 | 1 | 5 | 14.832940 | 37.9999980 | 29.7577580 | 12.5060667 | 47.6956580 | | 10 | 4 | 3 | 0 | 5 | 27.378848 | 53.3333300 | 53.5211560 | 19.6818350 | 79.0051200 | | 10 | 5 | 1 | 0 | 12 | 368.291683 | 0.2777777 | 3.1250000 | 24.7492242 | 39.4518125 | | 10 | 5 | 1 | 1 | B | 282.007750 | 0.5000000 | 8.9265712 | 37.5054352 | 41.8290562 | | 10 | 5 | 2 | 0 | 6 | 284.913433 | 0.355555 | 13.6888983 | 48.2642210 | 58.1565650 | | 10 | 5 | 2 | 1 | 5 | 346.232920 | 0.0000000 | 0.0000000 | 8.3550868 | 46.4794160 | | 10 | 5 | 3 | 0 | 5 | 306.077680 | 1 7142858 | 15.7777774 | 34.8773286 | 93,1520580 | #### APPENDIX E # ANOVA RESULTS -- GROUP II DATA The following text provides the code used in the SAS routine. Output consists of all subsequent pages. ``` DATA; INPUT SET TYPE VAR COFVAR TBO LOT COST SHORT PERSHORT DELERR PERERR BIAS; DROP TYPE VAR COFVAR BIAS; CARDS; PROC ANOVA; CLASS SET TBO LOT; MODEL COST SHORT PERSHORT DELERR PERERR = LOT TBO SET LOT*TBO LOT*SET TBO*SET; MEANS LOT / TUKEY E=LOT*SET; MEANS TBO / TUKEY E=TBO*SET; MEANS SET LOT*TBO LOT*SET TBO*SET / TUKEY; TEST H=LOT E=LOT*SET; TEST H=TBO E=TBO*SET; OUTPUT OUT=PLOTDATA P=YPRED R=YRESID; PROC UNIVARIATE NORMAL PLOT; VAR YRESID; PROC PLOT; PLOT YRESID*YPRED; PLOT YRESID*LOT; PLOT YRESID*TBO; ``` 13:27 TEESDAY MAY 2: 1969 1 GENERAL LINEAR MODELS PROCEDURE CLASS LEVEL INFORMATION CLASS LEVELS VALUES SET 5 1 2 3 4 5 TBO 5 2 4 6 8 10 LOT 5 1 2 3 4 5 NUMBER OF OSSERVATIONS IN DATA SET = 125 18:07 TTESDAY MAY 0, 1989 - 1 | DEPEKDENT VARIABI | E: COST | | | | | | | | |-------------------|---------|-----------------|----------|--------|---------|-----------------|----------|-------------| | SOURCE | DF | SUM OF SQUARES | MEAN S | QUARE | F VALUE | PR / F | E-SQUARE | C.V. | | MODEL | 60 | 565030.40037689 | 9417.173 | 333961 | 20.27 | 0.0001 | 0.950001 | 42.4290 | | ERROR | 64 | 29737.76416453 | 464.652 | 256507 | | ROOT MSE | | COST WEAR | | CORRECTED TOTAL | 124 | 594768.16454142 | | | | 21.55580119 | | 50.80435250 | | SOURCE | DF | TYPE I SS | F VALUE | PE > F | DF | TYPE 111 SS | F VALUE | PR × F | | LOT | 4 | 170805.81714428 | 91.90 | 0.0001 | 4 | 170805.81714428 | 91.90 | 0.0001 | | TB0 | 4 | 91516.99144414 | 49.24 | 0.0001 | 4 | 91516.99144414 | 49.24 | 0.0001 | | SET | 4 | 6459.49272261 | 3.48 | 0.0124 | • | 6459.49272261 | 3.48 | 0.0124 | | TB0+L0T | 16 | 246895.12529861 | 33.21 | 0.0001 | 16 | 246895.12529861 | 33.21 | 0.0001 | | SET-LOT | 16 | 27499.52674268 | 3.70 | 0.0001 | 16 | 27499.52674268 | 3.70 | 0.0001 | | SET . TBO | 16 | 21853.44702457 | 2.94 | 0.0011 | 16 | 21853.44702457 | 2.94 | 0.0011 | 219 13:27 TUESDAY, MAY 2, 1989 3 | DEPENDENT VARIABLE: | SHORT | | | | | | | | |---------------------|-------|----------------|---------|--------|---------|---------------|----------|------------| | SOURCE | DF | SUM OF SQUARES | MEAN S | SALO | F VALUE | PR > F | R-SQUARE | C.V. | | MODEL | 60 | 16197.45899103 | 269.957 | 64985 | 3.19 | 0.0001 | 0.749508 | 56.2294 | | ERBOR | 64 | 5413.32004373 | 84.583 | 12568 | | ROOT MSE | | SHORT WEAK | | CORRECTED TOTAL | 124 | 21610.77903476 | | | | 9.19690849 | 1 | 6.35604909 | | SOURCE | DF | TYPE I SS | F VALUE | PB > F | DF | TTPE III SS | F VALUE | PB > F | | LOT | 4 | 4589,73863595 | 13.57 | 0.0001 | 4 | 4589.73863595 | 13.57 | 0.0001 | | TBO | i | 3084.87242157 | 9.12 | 0.0001 | 4 | 3084.87242157 | 9.12 | 0.0001 | | SET | i | 380.04155767 | 1.12 | 0.3534 | 4 | 380.04155767 | 1.12 | 0.3534 | | TBO+LOT | 16 | 4442.28461492 | 3.28 | 0.0004 | 16 | 4442.28461492 | 3,28 | 0.0004 | | SET+LOT | 16 | 2040.80953608 | 1.51 | 0.1247 | 16 | 2040.80953608 | 1.51 | 0.1247 | | SET+TBO | 16 | 1659.71222483 | 1.23 | 0.2736 | 16 | 1659.71222483 | 1.23 | 0.2736 | 13:27 TUESDAY, MAY 2, 1989 4 | DEPENDENT VARIABLE: | PERSHORT | | | | | | | | |---------------------|----------|----------------|---------|--------|---------|----------------|----------|-----------| | SOURCE | DF | SUM OF SQUARES | NEAR S | QUARE | F VALUE | PR > F | R-SQUARE | C.V. | | MODEL | 60 | 36687.66279924 | 611.461 | 04665 | 2.30 | 0.0006 | 0.683531 | 59.3199 | | ERROR | 64 | 16986.08541667 | 265.407 | 60026 | | ROOT MSE | PERS | HORT NEAR | | CORRECTED TOTAL | 124 | 53673.74921591 | | | | 16.29133513 | 27 | .46351057 | | SOURCE | DF | TYPE I SS | F VALUE | PL , F | DF | TYPE III SS | F VALUE | PL F | | LOT | 4 | 4415.85882687 | 4.16 | 0.0047 | 4 | 4415.85882667 | 4.16 | 0.0047 | | TB0 | 4 | 3417.49657628 | 3.22 | 0.0180 | 4 | 3417.49857628 | 3.22 | 0.0160 | | SET | i | 4955,99287772 | 4.67 | 0.0023 | 4 | 4955.99287772 | 4.67 | 0.0023 | | TBO+LOT | 16 | 4391,22395875 | 1.03 | 0.4349 | 16 | 439:.22395875 | 1.03 | 0.4349 | | SET+LOT | 16 | 9261.27823573 | 2.18 | 0.0146 | 16 | 9261.27823573 | 2.18 | 0.0146 | | SET+TBO | 16 | 10245.81032408 | 2.41 | 0.0067 | 16 | 10245.81032408 | 2.41 | 0.9067 | 13:27 TUESDAY, MAY 2, 1989 5 | DEPENDENT VARIABLE: | DELERR | | | | | | | | |---------------------|--------|----------------|---------|--------|---------|----------------|----------|-------------| | SOURCE | DF | SUM OF SQUARES | NEAN S | QUARE | F VALUE | PR > F | R-SOUARE | C.V. | | MODEL | 60 | 45730.57998833 | 762.176 | 133314 | 3.04 | 0.0001 | 0.740138 | 61.7653 | | ERROR | 64 | 16056.00994200 | 250.875 | 15534 | | ROOT MSE | ! | DELERR MEAN | | CORRECTED TOTAL | 124 | 61786.58993033 | | | | 15.83903897 | ; | 25.64392810 | | SOURCE | DF | TYPE : SS | F VALUE | PE / F | DF | TYPE III SS | F VALUE | PE - F | | 107 | 4 | 1238.06194197 | 1.23 | 0.3055 | 4 | 1238.06194197 | 1.23 | 0.3055 | | 780 | 4 | 17706.37837519 | 17.64 | 0.0001 | 4 | 17706.37637519 | 17.64 | 0.0001 | | SET | 4 | 12737.24578276 | 12.69 | 0.0001 | 4 | 12737.24578276 | 12.69 | 0.0001 | | TBO+LOT | 16 | 1345.14003183 | 0.34 | 0.9911 | 16 | 1345.14003183 | 0.34 | 0.9911 | | SET+LOT | 16 | 7350.04017087 | 1.63 | 0.0459 | 16 | 7350.04017087 | 1.63 | 0.0459 | | SET+TB0 | 16 | 5353.71368571 | 1.33 | 0.2053 | 16 | 5353.71368571 | 1.33 | 0.2053 | 13:2" TUESDAY, MAY 2, 1989 6 | DEPENDENT VARIABLE: PERERR | | | | | | | | | | |----------------------------|-----|----------------|---------|--------|---------|---------------|----------|-------------|--| | SOURCE | DF | SUM OF SQUARES | MEAN S | CUARE | F VALUE | Pk > F | A-SQUARE | C.V. | | | MODEL | 60 | 13415.78812311 | 223.596 | 45872 | 7.63 | 0.0001 | 0.077363 | 14.4659 | | | ERROR | 64 | 1875.25089257 | 29.300 | 79520 | | ROOT MSE | | PERERE MEAN | | | CORRECTED TOTAL | 124 | 15291.03901568 | | | | 5.41302089 | | 37.41906584 | | | SOURCE | DF | TYPE I SS | F VALUE | PE > F | DF | TYPE III SS | F VALUE | 98 > F | | | 107 | 4 | 142.06486092 | 1.21 | 0.3144 | 4 | 142.06486092 | 1.21 | 0.3144 | | | TB0 | 4 | 1701.34034705 | 14.52 | 0.0001 | 4 | 1701.34034705 | 14.52 | 0.0001 | | | SET | 4 | 9919.78741060 | 84.64 | 0.0001 | 4 | 9919.78741060 | 84.64 | 0.0001 | | | TB0+L0T | 16 | 148.12926649 | 0.32 | 0.9935 | 16 | 148.12926649 | 0.32 | 0.9935 | | | SET + LOT | 16 | 853.60554973 | 1.82 | 0.0474 | 16 | 853.60554973 | 1.82 | 0.0474 | | | SET+TBO | 16 | 650.85968830 | 1.39 | 0.1763 | 16 | 650.65968830 | 1.39 | 0.1763 | | 13:2" TUESDAY MAY 1 1989 7 # GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (ESD: TEST FOR VARIABLE: COST NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHEN TYPE II ERROR RATE THAN REGNO > ALPHA=0.05 DF=16 MSE=1718.72 CRITICAL VALUE OF STUDENTIZE: RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=35.924 | TUKEY | GROUPING | Æ Aï | K | 10 1 | |-------|----------|-------------|----|-----------------| | | | 121.43 | 25 | 5 | | | B
B | 54.29 | 25 | 1 | | | B
B | 26.92 | 25 | 4 | | | B
B | 25.77 | 25 | 3 | | | В | 25.62 | 25 | 2 | 13:17 TUESDAY MAY 1, 1989 - 8 # GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: SHORT NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTMISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE !! ERROR RATE THAN REGNQ > ALPHA=0.05 DF=16 MSE=127.551 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM SIGNIFICANT DIFFRRENCE=9.7863 | TUKET | GROUPING | ÆM | š | 107 | |-------|----------|--------|----|-----| | | | 22.137 | 25 | 2 | | | Å | 21.270 | 25 | 3 | | | Å | 19.551 | 25 | 4 | | | B A | 12.523 | 25 | 1 | | | B
B | 6.300 | 25 | 5 | 13:27 TUESDAY, MAY 2, 1969 9 # GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (RSD) TEST FOR VARIABLE: PERSHORT NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGMQ > ALPHA=0.05 DF=16 MSE=578.83 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=20.847 | TUKEY | GROUP I NG | MEAN | ¥ | LOT | |-------|------------|--------|----|-----| | | A
A | 33.874 | 25 | 4 | | | i | 31.921 | 25 | 2 | | | i | 29.800 | 25 | 3 | | | i | 24.257 | 25 | 1 | | | Ä | 17.467 | 25 | 5 | 13.27 TUESDAY, MAY 2 1969 10 #### GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: DELERR NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNQ > ALPRA=0.05 DF=16 MSE=459.378 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM
SIGNIFICANT DIFFERENCE=18.572 | TUKEY | GROUP! NG | MEAN | ¥ | LOT | |-------|-----------|--------|----|-----| | | 4 | 29.016 | 25 | 1 | | | A
A | 28.264 | 25 | 3 | | | A
A | 26.742 | 25 | 2 | | | Å
Å | 23.671 | 25 | 4 | | | A A | 20 526 | 25 | 5 | 13:27 TUESDAY, MAY 2, 1969 11 #### GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERERA MOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNO > ALPHA=0.05 DF=16 MSE=53.3504 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=6.3292 | TUKEY | GROUPING | E AR | ¥ | LOT | |-------|----------|-------------|----|-----| | | 4 | 38.938 | 25 | 1 | | | Ā | 3£.16â | 25 | 3 | | | Å | 37.452 | 25 | 2 | | | A
A | 36.474 | 25 | 4 | | | A | 36.044 | 25 | 5 | 13:0" TITEDAY, MAY 1 .989 11 #### GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOB VARIABLE: COST NOTE: THIS TEST CONTROLS THE TIPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNQ > ALPHA=0.05 DF=16 MSE=1365.84 CRITICAL VALUE OF STUDENTIZE: RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=32.024 | TUKEY | GROUPING | ÆW | N | TB 0 | |-------|----------|--------|----|-------------| | | A | 102.15 | 25 | 10 | | | В | 53.24 | 25 | 8 | | | B
B | 38.05 | 25 | 2 | | | B
B | 32.88 | 25 | 6 | | | B
B | 27.70 | 25 | 4 | 13:27 TUESDAY MA: 1, 1989 13 #### GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: SHORT NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE !! ERROR RATE THAN REGNQ > ALPHA=0.05 DF=16 MSE=103 732 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=6.8254 | TUXEY | GROUPING | WEAV | ¥ | 780 | |-------|----------|--------|----|-----| | | 4 | 22.355 | 25 | 10 | | | Ā | 19.872 | 25 | 8 | | | A
A | 16.927 | 25 | 6 | | | B A | 14.766 | 25 | 4 | | | B
B | 7.659 | 25 | 2 | 13:27 TUESDAY, MAY 2, 1989 14 #### GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERSHORT NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNQ > ALPHA=0.05 DF=16 MSE=640.363 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=21.028 | TUKEY | GROTPING | IEAR | ¥ | TBO | |-------|----------|--------|----|-----| | | A | 35.861 | 25 | 10 | | | A
A | 30.453 | 25 | ŧ | | | Å
Å | 26.205 | 25 | 6 | | | A
A | 23.877 | 25 | 2 | | | A A | 20.921 | 25 | 4 | 13:27 TUESDAY, MAY 2, 1969 15 #### GENERAL LINEAR MODELS PROCEDURE TUKET'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: DELERR NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTMISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGWQ > ALPHA=0.05 DF=16 MSE=334.607 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=15.851 | TUKEY | GROD | P I NG | MEAN | ¥ | TBO | |-------|--------|--------|--------|----|-----| | | | A | 38.478 | 25 | 10 | | | | A
A | 37.083 | 25 | 8 | | | _ | A | | | | | | B
B | Å | 26.033 | 25 | 6 | | | B | c | 20.675 | á | 4 | | | | C
C | 5.950 | 25 | 2 | 13:07 TUESDAY MAY 0, 1999 16 #### GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (HSD) TEST FOR VARIABLE: PERERR NOTE THIS TEST CONTROLS THE TYPE I EXPERIMENTMISE ERROR RATE. BUT GENERALLY HAS A HIGHEE TYPE II ERROR RATE THAN EGGNO > ALPHA=0.05 DF=16 MSE=40.6787 CRITICAL VALUE OF STUDENTIZED RANGE=4.333 MINIMUM SIGNIFICANT DIFFERENCE=5.5266 | TUKEY | GROUS | ING | Æ | is s | TB(| |-------|--------|-----|-------|------|-----| | | | A | 41.43 | 5 25 | 10 | | | | A | 41.05 | £ 25 | £ | | | | i | | | • | | | | A | 37.21 | 6 25 | 6 | | | В | ì | 35.94 | 9 25 | 4 | | | B
B | | 31.37 | 7 25 | 2 | | | = | | 3:.31 | 1 22 | 4 | .3-07 TYESDAY MAY 1 1969 17 #### GENERAL LINEAR MODELS PROCEDURE TUNEY'S STUDENTIZED RANGE (RSD) TEST FOR VARIABLE: COST NOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROF RATE. BUT GENERALLY HAS A HIGHEF TYPE !! ERROR RATE THAN REGNO > ALPHA=0.05 DF=64 MSE=464 653 CRITICAL VALUE OF STUDENTIZE: RANGE=3.970 MINIMUM SIGNIFICANT DIFFERENCE=17.114 | TUKEY | GROUPING | MEAN | ĸ | 522 | |-------|----------|--------|----|-----| | | A | 60.157 | 25 | 4 | | | A
A | 58.958 | 25 | 3 | | | Å
Å | 45.910 | 25 | 2 | | | Å
Å | 45.182 | 25 | 1 | | | A. | 43.814 | 25 | 5 | 13:07 TUESDAY, MAY 1, 1989 16 #### GENERAL LINEAR MODELS PROCEDURE TUREY'S STUDENTIZED RANGE (ESD) TEST FOR VARIABLE: SHORT HOTE: THIS TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHEE TYPE !! ERROR RATE THAN REGWQ > ALPRA=0.05 DF=64 MSE=64.5831 CRITICAL VALUE OF STUDENCIZED RANGE=3.970 MINIMUM SIGNIFICANT DIFFERENCE=7.3019 | TUXEY | GROUPING | EM | r | SET | |-------|----------|--------|----|-----| | | | 19.389 | 25 | 3 | | | A
A | 16.937 | 25 | 4 | | | Å. | 16.026 | 25 | 2 | | | A
A | 15.005 | 25 | 5 | | | A
A | 14.424 | 25 | 1 | 13.25 TUESDAY MAY 1 .9es 19 #### GENERAL LINEAR MODELS PROCEDURE TUNEY'S STUDENTIZED RANGE (HSD. TEST FOE VARIABLE: FEESHORT NOTE: TEST CONTROLS THE TYPE ! EXPERIMENTWISE ERROR DATE. BUT GENERALLY HAS A BIGHTE TYPE !! ERBOR BATE THAU SEGMO ALPHA-0.05 DF=64 MEE-265.406 CEITITAL VALUE OF STITENTIDE: SANGE-3.971 MINIMUM SIGNIFICANT DIFFERENCE-1..934 | TOKEY | â | rcth i Nu | MEAN | E | 555 | |-------|--------|-----------|--------|----|--------------| | | | A | 36.613 | 25 | . | | | P | A | 3 | 25 | 4 | | | B
B | A | 27.439 | 25 | 2 | | | B
B | | 22.699 | 25 | 3 | | | B
R | | 16 866 | 45 | 1 | 13:27 TTESTAY MAY 1 1989 20 # GENERAL LINEAR MODELS PROCEPURE TUKEY'S STUDENTIZEE RANGE (HSD) TEST FOR VARIABLE: DELERB NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. EUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNC > ALPHA=0.05 DF=64 MSE=250.875 CRITICAL VALUE OF STUDENTIZED RANGE=3.970 MINIMUM SIGNIFICANT DIFFERENCE=12.575 | ι | JKEY | | GROUPING | NEVZ | ĸ | SET | |---|------|---|----------|--------|----|-----| | | | | A | 36.232 | 25 | 4 | | | | B | _ | 32.114 | 25 | 2 | | | | В | _ | 27.658 | 25 | 1 | | | | B | | 21.555 | 25 | 5 | | | | | С | 8 562 | 25 | 3 | 13:07 TUESPAY, MAY 1 .989 21 #### GENERAL LINEAR MODELS PROCEDURE TUKEY'S STUDENTIZED RANGE (MSD) TEST FOR VARIABLE: PERERR NOTE: THIS TEST CONTROLS THE TYPE I EXPERIMENTWISE ERROR RATE. BUT GENERALLY HAS A HIGHER TYPE II ERROR RATE THAN REGNO > ALPRA=0.05 DF=64 MSE=29.3008 CRITICAL VALUE OF STUDENTIZED RANGE=3.970 MINIMUM SIGNIFICANT DIFFERENCE=4.2976 | TUKEY | GROUPING | METR | ľ | SE? | |-------|----------|--------|----|-----| | | Á | 52.717 | 25 | 2 | | | B
B | 39.114 | 25 | 4 | | | 8 | 36.155 | 25 | 5 | | | c
c | 29.608 | 25 | 1 | | | Ċ | 27.502 | 25 | 3 | 13:21 TUESDAY MAY 1, 1989 22 # UNIVARIATE #### VARIABLE: YRESID | MOVERTS | | | | | | QUARTILES (DEF=4) | | | | | EXTREMES | | | |--------------|--------|------------------|------------|------------------|---------|--------------------|-------------------|------------|--------------------|-----------------|--------------------|--|--| | I
WEAN | | 125
6.472E-13 | SUM WOTS | 125
8.091E-11 | | 1002 MAX
752 03 | 46.434
8.45969 | 991
951 | 44.3288
25.2995 | LOWEST -45.9912 | HIGHEST
28.3848 | | | | STO | FV | 15.4861 | VARIANCE | 239.821 | | 501 MED | 0.729911 | 902 | 17.8527 | -45,9433 | 30922 | | | | SKEW | | -0.250999 | KURTOSIS | 1.43372 | | 257 01 | -8.99172 | 102 | -16.2704 | -43.9996 | 34.0022 | | | | USS | | 29737.B | CSS | 29737.8 | | OR MIN | -45.9912 | 51 | -29.1132 | -39.847 | 38.3373 | | | | CV | | 99999 | STD MEAN | 1.38512 | | | | 12 | -45.9787 | -21,444 | 46,434 | | | | 7: NE | M=0 | 4.673E-13 | PROB> T | 1 | | RANGE | 92,4252 | | | | | | | | SGN 1 | | 64.5 | PROB>"S" | 0.8747 | | 03-01 | 17.4514 | | | | | | | | MAN. | | 125 | | ***** | | MODE | -45,9912 | | | | | | | | D: HO | | 0.0755447 | PROB > D | 0.08 | | | | | | | | | | | STEM | LEAF | | | | BOXPLOT | | | | NORMAL PRO | BABILITY PLOT | | | | | 4 | 6 | | 1 | | 0 | | 47 | .5+ | | | • | | | | 4 | | | | | | | | | | | | | | | 3 | 8 | | 1 | | 0 | | | • | | | **** | | | | 3 | 14 | | 2 | | • | | | • | | | **** | | | | 2 | 68 | | 2 | | • | | | • | | | *** | | | | 2 | 0134 | | 4 | | • | | | | | **** | | | | | 1 | 56657 | 8889 | 9 | | • | | | • | | ***** | | | | | 1 | 01112 | 3444 | 9 | | • | | | | | **** | | | | | 0 | 55556 | 67777778889 | 9 17 | | * | | | • | | **** | | | | | 0 | 11111 | 12222223344 | 444 19 | | | | | | | ***** | | | | | -0 | 43322 | 2222221110 | 15 | | | | | • | ** | • | | | | | -0 | 99998 | 88777766665 | 16 | | * | | | • | **** | | | | | | -1 | 44443 | 3321100000 | 15 | | • | | | • | ***** | | | | | | -i | 77777 | 666 | 8 | | • | | | | ***** | | | | | | -2 | | | | | • | | | • | **** | | | | | | -2 | 7 | | 1 | | • | | | | **** | | | | | | -3 | 10 | | 2 | | • | | | . ** | + 11 | | | | | | -3 | | | | | 0 | | | *+++ | • | | | | | | -4 | 40 | | 2 | | ٥ | | | • | • | | | | | | -4 | 66 | | 2 | | 0 | | -47 | ,5+1 1 | | | | | | | | | | | | | | | + | | ·++++ | +2 | | | | M (1) | TIPLY, | STEM. LEAF | R1 10+++01 | | | | | • | -1 | 0 +1 | 74 | | | 13:27 TUESDAY. MAT 2. 1989 23 SAS PLOT OF TRESID-TPRED LEGEND: A = 1 OBS. B = 2 OBS. ETC. TPRED | FLOT OF TRESSIVESTY LEGEND. 4 - 1 QSC. 8 - 2 QSC. ETC. TRESSID 50 10 10 10 10 10 10 10 10 10 | | | · 4 | | | | | | | | |---|--------|--------|-----|--------------------|---------------------------|---|---------------------------|--------|---|------------| | TRECID 60 50 1 40 1 1 20 1 1 20 1 1 20 1 1 20 1 20 20 | | - | · · | MOT OF TREELINGER | | | 13:27 TIESLAY, MAY 2 1969 | 2ť | | | | 50 | YRESID | | | 1801 OF 145215*321 | # * 1 VBS. B * 2 VBS. 21C | | | | | | | 10 | | • | | | | - | | | | | | 10 | | | | | | | | | | | | 10 | 50 | • | | | | | | | | | | 1 | | | | | | • | | | | | | 20 | 40 | • | | | | | | | | | | 20 |
30 | | | | | | | | | | | 10 | •• | | | | • | Å | | A
A | | | | | 20 | •
• | | | | | | A | | | | 10 | | | | | A | | | | | | | 0 - 1 | 10 | ÷ c | | B
D | 1 1 | | | | | | | - C B D A B B A C B B B A C B B B A A C B B B A A C B B A A B B C B B B A A B B C B B B B | | . 9 | | | D
3 | | | - | | | | -10 | v | | | 1 | D | - | | | | | | -20 | -10 | - | | 1 . | 1 · | _ | | 3 | • | | | -20 | | : | | | A
A | _ | | C
B | | | | -30 + | -20 | : | | | 1 | | | | | | | -40 | | • | | | | k | | | | | | -40 | -30 | • | | A | | A | | | ¥ | . . | | -50 · | -40 | • | | | | | | | | | | 1 2 3 4 | | : | | A | | 1 | | - | | | | | -50 | • | | | | | | | | | | | | 1 | | 2 |
 | 4 | | ••• | | | | | | - | | - | \$ | • | | | | |